# Holt Boulevard Mobility and Streetscape Strategic Plan Caltrans Community Based Transportation Planning Grant • City of Ontario ## Holt Boulevard Mobility and Streetscape Strategic Plan Prepared for: Prepared by: Funded by: Completed March 2013 | 1. INTRODUCTION | |------------------------------------------| | 1.1 Project Framework | | 1.2 Project Background | | 1.3 Project Study Area Overview 1 | | 1.4 Holt Boulevard Origins and History 1 | | 1.5 Holt Today | | 1.6 Project Limits | | 1.7 Ontario Planning Context 2 | | 1.8 Complete Streets Legislation 4 | | 1.9 Project Focus 4 | | 1.10 Project Development Team 5 | | 1.11 Citizens Advisory Committee 5 | | 1.12 Project Vision Statement 5 | | 1.13 Project Supporting Objectives 5 | | в | | C | E | 2 | |-----|-----|---|---|----| | э | SIL | 1 | 1 | 4 | | 7 | 24 | - | | Ь | | 100 | | | | 10 | | 3. ANALYSIS | .37 | |---------------------------------------|------| | 3.1 Driving Condition Analysis | | | 3.2 Walking Level of Service Analysis | . 49 | | 3.3 Cycling Level of Service Analysis | . 49 | | 3.4 Transit Level of Service Analysis | . 49 | | 3.5 Impression Summary | . 57 | | | | 4. ALTERNATIVE CONCEPTS . .. 67 4.1 Initial Concepts Considered . . . . . . . . . 67 4.3 Refined Alt. 2.1: Transit Priority Focus ... 67 4.4 Evaluation Comparison of Alternatives... 67 4.5 Design District . . . . . . . . . . . . . . . . . 67 ## **APPENDIX A** | Public Input | | | | 113 | |--------------|--|--|--|-----| |--------------|--|--|--|-----| ## **APPENDIX B** | Design | Samples | | | | <br> | 127 | |--------|---------|-----|------|------|------|-------| | Design | Jampics | • • | • •• | • •• | <br> | 1 2 / | ## **APPENDIX C** | Meetina | Minutes | | | | | 1 | 3 | | |---------|-----------|------|--|--|--|---|---|----| | Meeting | wiiilutes | <br> | | | | - | J | ١, | ## 5. RECOMMENDED PLAN ....91 | 5.1 Conceptual Plan Overview | 91 | |----------------------------------------|----| | 5.2 Right of Way Requirements | 91 | | 5.3 Driving Focused Improvements | 91 | | 5.4 Walking & Streetscape Improvements | 91 | | 5.5 Cycling Focused Improvements | 91 | | 5.6 Transit Focused Improvements | 91 | | 5.7 Proposed Design Districts | 91 | Recommended Alternative 2.2 | EXISTING COMPITIONS | |------------------------------------------| | 2.1 Roadway Conditions 7 | | 2.2 Street Edge Form 7 | | 2.3 Urban Form | | 2.4 Building Character | | 2.5 Existing Driving Conditions | | 2.6 Existing Walking Conditions | | 2.7 Existing Cycling Conditions | | 2.8 Existing Transit Rider Conditions 10 | | 2.9 Land Use & Population | | 1. INTRODUCTIO | |----------------| |----------------| | | iaure 1-1: Stud | Limits and | Proposed St | treet Classificatio | n3 | |--|-----------------|------------|-------------|---------------------|----| |--|-----------------|------------|-------------|---------------------|----| #### 2. EXISTING CONDITIONS | Figure 2-1: Existing Street Classification | 11 | |--------------------------------------------------------------|----| | Figure 2-2: Existing Rights-of-Way | 12 | | Figure 2-3: Curb to Curb Dimensions | 13 | | Figure 2-4: Existing Total Travel Lanes | 17 | | Figure 2-5: Existing Street Trees | 18 | | Figure 2-6: Existing Street Lights | 19 | | Figure 2-7: Perceived Districts | 20 | | Figure 2-8: Historic Buildings | 21 | | Figure 2-9: Existing Average Daily Trips Along Segments | 22 | | Figure 2-10: Existing Intersection Average Daily Trips (ADT) | 23 | | Figure 2-11: Vehicle Collisions | 24 | | Figure 2-12: Existing Pedestrian Volumes (Trips) | 25 | | Figure 2-13: Existing Sidewalk Infrastructure (Walkways) | 26 | | Figure 2-14: Pedestrian / Vehicular Related Collisions | 27 | | Figure 2-15: Bike Volumes (Trips) | 28 | | Figure 2-16: Bike / Vehicle Related Collisions | 29 | | Figure 2-17: Existing OmniTrans Bus Routes | | | Figure 2-18: Transit User Volumes | 31 | | Figure 2-19: Peak Transit Boardings and Alightings | 32 | | Figure 2-20: Walk Times to Existing Standard Bus Routes | 33 | | Figure 2-21: Walk Times Overlaid on Existing Density | 34 | | Figure 2-22: Existing Land Uses | | | Figure 2-23: Proposed Land Use | 36 | | | | | 3. ANALI 313 | | |---------------------------------------------------------------|----| | Figure 3-1: Location of the 18 Intersections Counted | 37 | | Figure 3-2: Location of the Four Highest Volume Intersections | 38 | | Figure 3-3: Existing Vehicular Average Daily Traffic | 41 | | Figure 3-4: Vehicular Volumes Along Roadway Segments | 42 | | Figure 3-5: Vehicular Level of Service at Intersections | 43 | | Figure 3-6: Average Daily Traffic • Future Build Out Scenario | 44 | | Figure 3-7: Average Daily Traffic • Reduced Build Out | 45 | | Figure 3-8: Average Daily Traffic • Preferred Option f | 46 | | Figure 3-9: Average Daily Traffic • Preferred Plan with TDM | 47 | | Figure 3-10: Preferred Scenario • Projected LOS with TDM | 48 | | Figure 3-11: Existing Pedestrian Level of Service | 50 | | Figure 3-12: Existing Bike Level of Service | 51 | | Figure 3-13: Citywide Bike Facilities in the Ontario Plan | 52 | | Figure 3-14: Other Potential Bike Facilities Being Considered | 52 | | Figure 3-15: Planned / Programmed Trails & Bikeways | 53 | | Figure 3-16: 15-Minute Cycle Time | 54 | | Figure 3-17: Existing Transit Level of Service | 55 | | Figure 3-18: Proposed BRT Stations and Standard Bus Stops | 56 | | Figure 3-19: Proposed Transit in the Ontario Plan | 57 | | Figure 3-20: Proposed sbX BRT | 57 | | Figure 3-21: Proposed sbX BRT for Holt | 57 | | Figure 3-22: Walktime Around Current and Transit Stations | 58 | | | | ## 3. ANALYSIS Continued | Figure 3-23: Existing Land Uses Found Around BRT Stations | 59 | |-----------------------------------------------------------------------|----| | Figure 3-24: Population Density Found Around BRT Stations | 60 | | Figure 3-25: Walktime Zones to BRT Stations Drifted to East or West | 61 | | Figure 3-26: Existing Land Uses Around BRT Drifted to East or West | 62 | | Figure 3-27: Population Density Around BRT Drifted to East or West | 63 | | Figure 3-28: Current Assets, Liabilities, Opportunities & Constraints | 65 | #### 4. ALTERNATIVE CONCEPTS | Figure 4-1: Option 1a: Transit Focus-Dedicated Median Running BRT | | |---------------------------------------------------------------------------|------| | Figure 4-2: Option 1b: Transit Focus- Side Running BRT | . 68 | | igure 4-3: Option 1c: Transit Focus-Far-Side Platforms / Mixed Lanes | . 69 | | igure 4-4: Option 2: Vehicular Focus- 6 Lane Expansion | . 69 | | Figure 4-5: Option 3: Multi-modal Focus | . 70 | | Figure 4-6: Alternative 1: Vehicular Capacity Focus | . 71 | | Figure 4-7: Alternative 1: Impacts to Buildings and Parcels | . 72 | | Figure 4-8: Alternative 2: Transit Priority Focus (Median Running BRT) | | | Figure 4-9: Alternative 2: Impacts to Buildings and Parcels | . 74 | | Figure 4-10: Alternative 3 : Transit Priority Focus (Side Running BRT) | . 75 | | Figure 4-11: Alternative 3: Impacts to Buildings and Parcels | . 76 | | Figure 4-12: Alternative 4: Multi-Modal Focus | . 77 | | Figure 4-13: Alternative 4: Impacts to Buildings and Parcels | . 78 | | Figure 4-14: Alternative 2.1: Transit Priority Focus (Median Running BRT) | . 79 | | igure 4-15: Alternative 2.1: Overall Site Plan Layout | . 80 | | Figure 4-16: Comparison of Building and Parcel Impacts | . 81 | | Figure 4-17: Initial Cultural District Concept | . 85 | | igure 4-18: Initial Cultural District Concept | . 86 | | igure 4-19: Initial Cultural District Concept | | | igure 4-20: Initial Cultural District Concept | | | Figure 4-21: Initial Cultural District Concept | | | Figure 4-22: Refined Auto-Cultural and Downtown District Concept | | | Figure 4-23: Refined Agri-Cultural & Neo-Cultural District Concepts | | | | | #### **5. RECOMMENDED PLAN** | Figure 5-1: Roadway Cross Sections | 92 | |-----------------------------------------------------------------|-----| | Figure 5-2: Overview of the Conceptual Plan | 93 | | Figure 5-3: Conceptual Plan Details | 97 | | Figure 5-4: Right of Way Expansion Impacts | 98 | | Figure 5-5: Proposed Demolitions* | 99 | | Figure 5-6: Proposed Furnishings & Lighting | 100 | | Figure 5-7: Street Tree Concepts for Different Roadway Segments | 101 | | Figure 5-8: Proposed Shrubs | 103 | | Figure 5-9: Proposed Trees | 104 | | Figure 5-10: Proposed Bike Boulevard | 105 | | Figure 5-11: Proposed Design Districts | 108 | | Figure 5-12: Roadside District Design Themes | 109 | | Figure 5-13: Downtown District Design Themes | 110 | | Figure 5-14: Grove District Design Themes | 111 | | Figure 5-15: Aviation District Design Themes | 112 | | | | ### **APPENDIX A** | Figure A-1: F | PDT • Survey Results113 | |---------------|--------------------------------------------| | Figure A-2: F | Public Survey • Blank Questionnaire113 | | Figure A-3: \ | Workshop 1 • Survey Results114 | | Figure A-4: 1 | Mail in and On-line • Survey Results114 | | Figure A-5: F | Flyer for Workshop 1117 | | Figure A-6: F | Flyer for Workshop 2117 | | Figure A-7: \ | Workshop 2 Photos117 | | | Comments on Vision Statement118 | | Figure A-9: ( | Comments on Objectives118 | | Figure A-10: | Comments on Road Use Options | | Figure A-11: | Comments on Bike Treatments | | Figure A-12: | Comments on Bike Safety Issues | | | Comments on Pedestrian Issues | | | Comments on Level of Service | | Figure A-17: | Comments on Vehicular LOS | | Figure A-15: | Comments on Intersection LOS 121 | | | Comments on Future Bike Facilities 121 | | Figure A-16: | Comments on Bike Facilities 121 | | Figure A-19: | Comments on Bus Routes | | Figure A-20: | Comments on Site Impressions | | | Comments on Existing Conditions | | Figure A-22: | Priority for Uses | | Figure A-23: | Comments on Bike Boulevard124 | | Figure A-24: | Comments on Bike Treatments | | Figure A-25: | Workshop 2 • Comments on Alternative 1 | | Figure A-26: | Workshop 2 • Comments on Alternative 2 125 | | Figure A-27: | Workshop 2 • Comments on Alternative 3 | | Figure A-28: | Workshop 2 ● Comments on Alternative 4126 | | | | #### **APPENDIX B** | Figure B-1: | Comments on the Initial Design Districts | 127 | |-------------|-----------------------------------------------------------|-----| | Figure B-2: | Community Preferred Design Examples | 128 | | Figure B-3: | Community Preferred Design Examples | 130 | | Figure B-4: | Samples of Pedestrian Issues & Potential Solutions | 133 | | Figure B-5: | Samples of Bike & Pedestrian Issues & Potential Solutions | 134 | Introduction #### 1. INTRODUCTION #### 1.1 Project Framework This chapter provides an overview of the background, purpose, vision and objectives of this plan. #### 1.2 Project Background The City of Ontario was awarded a Community Based Transportation Grant (CBTPG) from the State Department of Transportation (Caltrans District 8) in 2011. The City of Ontario hired KTU+A for the development of the "Holt Boulevard Pedestrian Mobility and Streetscape Strategic Plan." The project scope consists of an extensive community participation component; mobility objectives using complete street concepts; promotion of a community identity through context sensitive design; and demonstration of quality of life through the utilization of livability and sustainability principles. #### 1.3 Project Study Area Overview The City of Ontario is located approximately 35 miles east of downtown Los Angeles, 20 miles west of the City San Bernardino, and 30 miles northwest of central Orange County. Ontario is widely viewed as Southern California's next urban center and is considered the inland region's population and job growth center. Holt Boulevard generally does not possess a positive character that would encourage new investment by property owners and developers. The image of Holt Boulevard is currently defined by undesirable conditions, unmaintained vacant land, auto-oriented businesses, strip commercial uses, uncoordinated signage, and minimal landscaping. #### 1.4 Holt Boulevard Origins and History In 1881, the Chaffey brothers, George and William, purchased the land (which at that time also included the present-day city of Upland) and the water rights to it. They engineered a drainage system channeling water from the foothills of Mount Baldy down to the flatter lands below that performed the dual functions of allowing farmers to water their crops and preventing the floods that periodically afflict them. They also created the main thoroughfare of Euclid Avenue (California Highway 83), with its distinctive wide lanes and grassy median. Agriculture was vital to the early economy, and many street names recall this legacy. The Sunkist plant also remains as a living vestige of the citrus era. Ontario attracted farmers (primarily citrus) and ailing Easterners seeking a drier climate. To impress visitors and potential settlers with the "abundance" of water in Ontario, a fountain was placed at the Southern Pacific railway station. It was turned on when passenger trains were approaching and frugally turned off again after their departure. The original "Chaffey fountain," a simple spigot surrounded by a ring of white stones, was later replaced by the more ornate "Frankish Fountain," an Art Nouveau creation now located outside the Ontario Museum of History and Art. Ontario was incorporated as a city in 1891, and North Ontario broke away in 1906, calling itself Upland. Ontario grew at an astronomical rate, increasing 10 fold in the next half a century. The population of 20,000 in the 1960s again grew 10 times more by the year 2007. Ontario was viewed as an "lowa under Palm trees," with a solid Midwestern/Mid-American foundation, but it had a large German and Swiss community. Tens of thousands of European immigrants came to work in agriculture, and in the early 1900s the first Filipino and Japanese farm laborers arrived, later to display nursery ownership skills. Ontario has over two centuries of Hispanic residents, starting from the Californio period of Spanish colonial and Mexican rule in the 1840s. However, the first wave of Mexican settlers was in the 1880s as workers in the railroad industry (see traquero) and another wave from the Mexican Revolution of the 1910s. Mexican Americans resided in the city's poorer central side facing State Route 60 and Chino. The region and the City of Ontario had its historical roots in agriculture Holt in the 1920s Holt in the 1930s Holt in the 1940s Holt in the 1950s In its prime, Holt Boulevard was part of the national Ocean to Ocean Highway, linking the Atlantic and Pacific Oceans and serving as a popular route from Los Angeles to Palm Springs. Many roadside businesses related to travelers sprung up along Holt Boulevard. Gas stations, tent camps, motels, restaurants, and small food stands dotted the length of the roadway. #### 1.5 Holt Today Today, Holt Boulevard is still a vital transportation route, but its economic viability is hampered by vacant and underutilized properties, a general lack of street improvements, nonstandard drive approaches and varying widths of right of way. The Holt Boulevard right-of-way is currently designed to focus on vehicle mobility travel to the exclusion of other concerns such as pedestrian and bicycle mobility. Pedestrian access and comfort are marginal, with narrow sidewalks, absence of street trees, and lack of pedestrian-oriented amenities, bus shelters and access to various means of transportation including bicycle, pedestrian, bus and rail travel. #### 1.6 Project Limits Holt Boulevard is approximately five miles long and intersects Euclid Avenue in downtown traversing the city in an east west direction, from the west city limits (Benson Avenue) to the connector ramps of the San Bernardino Freeway (see Figure 1-1). Holt in 1950s Holt in 2012 #### 1.7 Ontario Planning Context In 1983, Holt Boulevard became part of the Center City Redevelopment Project Area, which had a goal of eliminating and preventing the spread of blight and the deterioration of the project area. A few segments of Holt Boulevard were improved by adjacent new development. This new development included the mixed use Downtown Civic Center project, retail and hotel services near the Hospitality District (Vineyard Avenue) and many new public uses such as a United States Post Office, Social Security Administration, and San Bernardino County Child Protective Services. On January 26, 2010, the City Council took a major step towards its future with the adoption of The Ontario Plan (www.ontarioplan.org). The Ontario Plan (TOP) serves as the city's new business plan and includes a long-term vision and a principle-based policy plan (General Plan). The central themes of this vision are: Prosperity by Design, Sustainable Development, and Complete Community. The City has made a commitment to sustainability by focusing future growth within walkable, compact development in growth areas of the City. TOP identifies Holt Boulevard as a focused growth area within two distinct mixed-use areas. Holt Boulevard is identified by The Ontario Plan as a six lane divided arterial (see Figure 1-1 and Table 1-1). The divided arterial designation requires one hundred twenty (120') foot right of way, with six (6) moving lanes and fourteen (14) foot median for planting and left-turns. The existing right-ofway is 80 feet wide at the corner of Holt Blvd. and Euclid Avenue (Historic Downtown) and extends to 18 feet wide east of Vineyard Avenue. Figure 1-1: Study Limits and Proposed Street Classification / Right of Way requirements | | | | | Current General Plan<br>Buildout | | | High Intensity Buildout | | | |----------------|-----------------------------------------|--------------------------|----------|----------------------------------|------|-----|-------------------------|------|-----| | Roadway | Segment | Lanes/Classification | Capacity | Volume | V/C | LOS | Volume | V/C | LOS | | Holt Boulevard | West of Mountain Ave. | 6 Lane Standard Arterial | 49,000 | 14,092 | 0.29 | Α | 15,036 | 0.31 | Α | | | Mountain Ave. to San Antonio Ave. | 6 Lane Standard Arterial | 49,000 | 13,134 | 0.27 | Α | 15,152 | 0.31 | Α | | | San Antonio Ave. to Euclid Ave. (SR-83) | 6 Lane Standard Arterial | 49,000 | 34,282 | 0.70 | В | 39,127 | 0.80 | С | | | Euclid Ave. (SR-83) to Campus Ave. | 6 Lane Standard Arterial | 49,000 | 37,672 | 0.77 | С | 47,955 | 0.98 | E | | | Campus Ave. to Grove Ave. | 6 Lane Standard Arterial | 49,000 | 34,265 | 0.70 | В | 40,642 | 0.83 | D | | | Grove Ave. to Vineyard Ave. | 6 Lane Standard Arterial | 49,000 | 43,019 | 0.88 | D | 58,041 | 1.18 | F | | | Vineyard Ave. to Convention Center Way | 6 Lane Standard Arterial | 49,000 | 51,410 | 1.05 | F | 70,074 | 1.43 | F | | | East of Convention Center Way | 6 Lane Standard Arterial | 49,000 | 52,252 | 1.07 | F | 75,663 | 1.54 | F | Table 1-1: ROW for Holt in "The Ontario Plan" ## Holiz Bowlevard #### 1.8 Complete Streets Legislation On September 30, 2008, Governor Arnold Schwarzenegger signed Assembly Bill 1358, the California Complete Streets Act. The act states: "In order to fulfill the commitment to reduce greenhouse gas emissions, make the most efficient use of urban land and transportation infrastructure, and improve public health by encouraging physical activity, transportation planners must find innovative ways to reduce vehicle miles traveled (VMT) and to shift from short trips in the automobile to biking, walking and use of public transit." The act requires circulation and roadway planning efforts to provide for a balanced, multi-modal transportation network that meets the needs of all users of the streets, roads, and highways for safe and convenient travel in a manner that is suitable to the rural, suburban, or urban context of the general plan. The "users of streets, roads, and highways" means bicyclists, children, persons with disabilities, motorists, movers of commercial goods, pedestrians, users of public transportation, and seniors. #### 1.9 Project Focus The Ontario Plan (TOP General Plan), projected growth throughout the city, especially along empty lots found along Holt Boulevard. As a result of TOP, Holt was classified as a six lane arterial, with a proposed right of way of 120' (see Figure 1-1 and Table 1-1). This recommendation is not completely consistent with AB 1358, Complete Streets legislation, and is also problematic for the large number of historic and older buildings round along Holt Boulevard. These competing factors put Holt Boulevard on a collision course between providing consistency with the General Plan, accommodating all modes of travel and protecting cultural and architectural resources. The focus of this study is to resolve these conflicts and find a balance between these mandates. Complete streets accommodate transit, walking, sitting, cycling and better interfaces with adjacent land uses Many buildings are near the current 80' right of way nearest Euclid Page #4 • Introduction • Chapter One #### 1.10 Project Development Team During monthly Project Development Team (PDT) meetings, the consultant team was provided with input and direction regarding the overall approach, issue identification, solutions and final recommendations. This team was composed of: Rudy Zeledon: Ontario- Senior Planner Jerry Blum: Ontario- Planning Director Tom Danna: Ontario-Traffic / Transportation Manager Louis Abi-Younes: Ontario- City Engineer Melissa Ramirez: Ontario- Police Robert Watson: Ontario- Police Cathy Wahlstrom: Ontario- Principal Planner Charity Hernandez: Ontario- Redevelopment Mgr Carolyn Bell: Ontario- Landscape Planner Julie Bjork: Ontario- Housing Director Mauricio Diaz: Ontario- Principal Engineer Sheldon Yu: Ontario- Senior Associate Engineer Diane Ayala: Ontario- Associate Planner, Planning Mike Eskander: Ontario- Principal Engineering Roberto Perez: Ontario- Parks & Maintenance Supervisor Daniel Kopulsky: Caltrans, Chief, Dev. Review Rebecca Forbes: Caltrans Contract Manager John Chiu: Caltrans, Caltrans Community Planner Rohan Kuruppu: OmniTrans- Director of Planning Anna Rahtz: OmniTrans- Planner Manager This team met a total of 13 times. Project Citizens Workshops or Special Presentation Project Citizens Workshops or Special Presentation Project Citizens Workshops or Special Presentation Presentation Project Citizens Workshops or Special Presentation Presentation From Manager August 1988 Presentation Presentation Presentation Presentation Presentation Presentation Table 1-1: Community Input from the PDT and the CAC #### 1.11 Citizens Advisory Committee A citizens panel was formed to provide broader input into the project. This committee met after the first workshop for five meetings. This team was made up of: Octavio Vasquez- Business Owner Peter Boor – Resident Skip Pace- Resident Erina Higa- Resident Judy Taylor- Resident Jonathan Edwards – Bethel Church Pastor/Resident Javier Gomez- Resident This committee met a total of 5 times following other PDT meetings. #### 1.12 Project Vision Statement The project vision statement was prepared first by the Project Development Team. They were asked to provide important phrases and issues and then the consultant team wordsmithed these phrases into a draft vision statement. This vision statement was run through the first public workshop and then again by the Citizens Advisory Committee. The final vision statement vetted to the public and the project committees is shown in Table 1-3. #### 1.13 Project Supporting Objectives In order to support the broad vision for the project, a number of objectives were identified and vetted through the two committees as well as the public workshops. A range of topics were used and various timeframes were considered. These objectives can be seen on Table 1-4. Table 1-1: Project Vision Statement ## PROJECT VISION STATEMENT Input on this Vision Statement originated with City of Ontario Staff, members of the Project Development Committee, and the general public as captured at the first open house. Everyone involved has indicated that they want was is best for the Boulevard as long as it follows the following general direction: y 2020, Holt Boulevard will evolve into a Street with highly visible changes in the public right-of-way that reflect or preserve historical buildings and spaces along the corridor, while creating new buildings and public spaces that support increased activity along the Boulevard. fforts will focus on leveraging public investments that will encourage private investments that, will in turn, help to redevelop the area while supporting current businesses and services. sustainable, and safe public spaces should be a top priority. he treatments of the Boulevard do not have to be consistent along its full length, rather solutions can be concentrated at important nodes, districts or gateways & should be sensitive to local context & issues. Table 1-1: Project Vision Statement Mid-term (2020) Transit & Traffic Objective: Holt Boulevard will create a walkable and bikeable environment that supports transit use in the corridor while still having efficient traffic movement. The improvements should recognize the substantial investment planned for transit in the corridor and how Holt Boulevard needs to encourage transit supportive development that will result in increased transit ridership around potential transit stations. Long-term (2030) Investment Objective: In the long-term, the corridor will improve the physical and economic conditions to a point where investors, property owners, residents and customers will all want to come to and engage in activities and uses along the corridor. The area needs to involve and evolve with the local business community and coincide with interests in downtown revitalization, the airport, the convention center and transit investments. **Economic Objective:** The public investments will increase private investments that will spur additional smart growth that will, in turn, increase the tax base, provide transit riders for the transit investments, contribute funds for business and maintenance districts and support long term stability of businesses along the corridor. **Mobility Objective:** Holt Boulevard will balance the uses of the street through improvements that increase pedestrian and bike safety, calms and accommodates current levels of traffic, and prioritizes transit mobility along the corridor. **Historic Objective:** The history of the corridor will be invigorated through new period signage, building preservation, facade enhancements, interpretive panels, entry monumentation, public art, lighting and banner systems. **Urban Forest Objective:** The streetscape design will reduce urban heat island gain, sequester carbon dioxide, provide shade, capture and treat urban runoff, increase edge friction for traffic calming and reinforce a positive green character for the street. Civic Objective: The improvements along Holt Boulevard will establish a positive entrance to the City from the freeways, rail lines and airport. These improvements will also support the civic role of Euclid Avenue and City Center. **Environmental Objective:** The project will serve to improve the quality of water runoff, micro-climate temperatures and air quality through urban forestry, best management practices for low impact development, by improving traffic efficiency through the corridor and by supporting a land use pattern that will reduce vehicle miles traveled by providing choices for living, working, shopping, playing, learning and interacting within complete neighborhoods and communities. **Design Objective:** The corridor will be aesthetically improved and wayfinding will be increased through the use of entry monument gateways, historic theming and special node treatments that define districts of different uses. Page #6 • Introduction • Chapter One **Existing Conditions** #### 2. EXISTING CONDITIONS #### 2.1 Roadway Conditions The existing roadway conditions are important to note in order to understand how Holt Boulevard can be transformed into a "Complete Street". This chapter consists mostly of maps, the best way to better understand and communicate the conditions of the roadway and its immediate environment. #### 2.1.1 Study Area Street Classifications As seen on Figure 2-1, Holt Boulevard is classified as a Principal Arterial. This general plan designation found in the circulation element recommends that the street be improved to 6 lanes of travel with an ultimate width of 120 feet for its right of way. #### 2.1.2 Roadway Right of Way Widths As noted on Figure 2-2, the existing right of way widths range dramatically from slightly less than 80 feet out to a maximum width of 50 feet east of Vineyard. The historical width of the corridor was likely 80 feet, found mostly from Bonita, eastward to Euclid, then again from Pleasant to Allyn, with one more residual 80 foot width found from Imperial, partway to Corona. Very few areas have been improved out to the 120 foot standard except a portion of a block from Plum to Sultana, from Grove to Allyn and from Corona to the end of the study area. #### 2.1.3 Typical Curb to Curb The total road width by itself does not tell the full story. The individual lanes and walkways are much more important. A total of 12 cross sections have been cut through the study area and shown on Figure 2-3. #### 2.1.4 Lanes The number of lanes of travel (counting both directions) is shown on Figure 2-4. Some areas, such as alley ways, are classified as having only one lane, all the way out to a seven lane road, which is really three lanes in each direction with one turn pocket lane. Most of Holt is four lanes (two in each direction) without a special turn pocket lane. A small portion from San Antonio to Bonita contains a dual turn pocket lane and has been classified as a seven lane arterial, though a total of seven lanes do not currently exist. #### 2.2 Street Edge Form The roadway lanes are really just the part of a street dedicated to moving vehicles (trucks, buses, cars and bikes). However, the edge of the roadway, beyond the curb, also supports function and form. #### 2.2.1 Street Trees One function of a street is often to provide an urban forestry edge or street tree area that helps to provide an appropriate scale for a street and to provide a safer and more comfortable walking environment for pedestrians. Figure 2-5 shows the current inventory of street trees consisting of palm trees, small canopy trees and more mature trees classified as large canopy trees. The size of the dots on the maps are somewhat indicative of the overall size of the tree. #### 2.2.2 Lighting Fixtures Lighting is both an important safety element as well as a character defining element of the street edge. Figure 2-6 shows the location and type of fixture. Most of Holt contains a concrete cobra style pole, with metal poles found just east of Euclid to Sultana (associated with the new residential development) and then again at the far east end past Vineyard, improved as part of the Convention Center and associated hotels. In general, the lighting is relatively good along Holt, though many dark areas exist and the variety of the poles and lighting fixtures does little to establish a consistent character along the route. #### 2.2.3 Street Furnishings There is very little in the way of street furnishings such as benches and trash receptacles found along Holt. #### 2.2.4 Signage Signage has been primarily limited to regulatory signs and only a few direction signs exist. #### 2.3 Urban Form The urban form consists of the relationship of building masses interfacing the roadway and streetscape edges. #### 2.3.1 Building Massing Remnants of a few traditional business districts exists from San Antonio to Euclid and then again from Lemon to Allyn. Some of these blocks have a consistent street wall, typically only 8-12' feet from the curb edge. However, the corridor has such a large percentage of empty lots that there is not consistent form of building massing. Only the few blocks from Vine to Euclid read as an intact business district. #### 2.3.2 General Building Heights Buildings are typically single story with high ceilings and parapet walls making the structure appear to be approximately 12'-15' tall. New development has created some two and three story res- idential units just east of Euclid. Various different purpose buildings appear to be above 20' in height, although they may not actually contain a second floor. A number of older homes are two story and a few are three story "Victorian" period estates. #### 2.3.3 Building Setbacks Consistent building setbacks do not exist. A 10' standard appears to have existed at one point. A more current standard is 12' 6", including the face of the curb which is 6" wide. #### 2.3.4 Empty Lots Of the several hundred parcels found along Holt Boulevard in the study area, a significant number, above 40%, are empty lots. Some of these lots contained buildings that have since been demolished, while others contain land uses not requiring a structure, or the structure is on one parcel with other uses on the next parcel. Some of the land area is currently related to agricultural row crops, while other agricultural land has been abandoned. The sparse nature of development represents both a liability for urban form and active uses, while at the same time represents an opportunity for infill development. #### 2.3.5 Landmarks A few landmarks (highly visible structures) exist along the corridor, some of which are historic in nature, many of which are vintage signs, and a few that are architectural forms and historical structures, mostly on each side of Euclid. ## Holiz Boulevard #### 2.3.6 Perceived Districts A district or a node is a planning term for an area of land that has consistent character, urban form, architectural styles, scale and other building elements that help to tie it together into a unit. The intent of this study is to identify and enhance districts that may already exist. This will be done through the use of signage in the form of entry gateways. It will also be accomplished through the use of a district marker in the center of the district associated with potential transit improvements being discussed under this plan (see subsequent chapters). Note that the district names used on Figure 2-7 are the initial naming of these districts that have been refined into formal district names discussed in subsequent chapters. This goes not only for the district, but also for the proposed transit station naming, referred to here as "ports." Given the historical nature of the corridor and the remnant structures that represent different periods of time, a pattern of districts emerged during discussions and field work. The "Auto-Cultural District" (later referred to as the Roadside District) is indicative of the roadside auto oriented businesses that existed from Benson to San Antonio and partially to Vine from the 1920s to the 1950s. The area still consists of a dominance of auto-oriented businesses of varying scales and functions. The "Downtown-Cultural District" (later referred to as the Downtown District) includes many of the historic buildings and the business district from Vine past Euclid and over to Sultanta. This district could also extend down as far at Campus, depending on character defining structures and historical research. That area is not within the scope of this study. The Downtown District is the anchor to the overall corridor and represents the historical and business center of Ontario. Many buildings in this area are historic and the business district is intact, though not economically stable at this point in time. The urban form of this district is dense but of a human scale. The architectural variety is also a positive feature. The "Agri-Cultural District" (later referred to as the Grove District) is made up of the agricultural businesses, packing houses, wine vintners, and farm and ranch houses that dominated in this area. Many of these structures are gone or have had a building added in front of them that obscures the original farm house. The area appeared to evolve from a residential district to a roadside district as evidenced by the number of front building add ons. This district could extend as far to the east as the West Cucamonga Creek or even nearly to Corona. The "Neo-Cultural District" (later referred to as the Aviation District) is made up of the new elements found at the east end of the study area, primarily related to the airport and the visitor / tourism industry. The Convention Center is the dominant structure in this area, along with some of the larger hotels and various airport structures visible from the end of the study area. Page #8 • Existing Conditions • Chapter Two ## Holis Boulsvard #### 2.4 Building Character A dominant factor that affects the overall perception and image of a street relates to the adjacent buildings. #### 2.4.1 Historic Periods Ontario has a very extensive historical background and has many great examples of early pioneer days, agricultural farm houses, early schools, civic facilities and landmark recreational facilities. In the study area, most of the history is related to early farm houses, row housing and business development. After the agricultural expansion of the area, Holt Boulevard became a major thoroughfare as a highway and many roadside developments and auto oriented businesses began to spring up. These areas coalesced into a few business districts, with remnants still remaining today. Most of the recent history of the area has not contributed to development along the corridor, except at the east end. The west end has tended to stay auto-oriented, but because large dealerships have collocated in the region, these auto oriented businesses have become a second tier of used cars and parts, with a few specialty repair and fabrication shops scattered along the corridor. #### 2.4.2 Historic Designations More recently, the City of Ontario has been inventorying and classifying historic resources. Figure 2-8 shows the designations along the corridor. Many fall between a clearly historic and a potentially historic categorization system. The Tier 1 and 2 buildings all have the character and historicity necessary to designate them as historic, but many have not yet been so designated. Tier three facilities may be related to historic districts or may not be intact as much as the Tier One or Two facilities. However, it generally takes a few buildings that have a historic character in order to establish a historic district, even if on their own, these buildings do not meet the criteria for historical designation. #### 2.4.3 Buildings of Character Even though a building has been substantially altered or is not considered to be historic based on age, any building can contribute to the uniqueness of an area or can combine with other buildings of character to establish a design district. Holt Boulevard has a number of buildings that are unique but do not qualify for historic designation. These buildings should be considered important, although all will not be able to be saved given the expansion requirements of the roadway. #### 2.5 Existing Driving Conditions The general conditions of the roadway are adequate for drivers, though the change in width is sometimes abrupt and the sporadic on-street parking creates an always changing edge environment, which is not particularly troublesome considering it does aid in traffic calming. Overall, the very wide nature of the roadway, as well as the limited on-street parking and vacant land uses, combine to create more of a speedway thoroughfare rather than a traffic calmed destination street that supports multiple-modes and adjacent businesses. Some on-street parking exists, but in areas where the ROW is only 80', onstreet parking is prohibited. Further east and west from downtown, the blocks are typically designed with parking lots fronting onto the street with building placement setback from the street. Based on fieldwork and as seen in the photos below, congestion is rarely a problem along the roadway segments. Congestion does sometimes occur at major intersections such as Holt and Euclid as shown below. # Charles when ## 2.5.1 Vehicular Average Daily Traffic-Segment Figure 2-9 is a summary of the volumes of traffic that utilize Holt on a daily average basis. As can be seen from this figure, adjacent streets carry much lower levels of traffic. 2.5.2 Vehicular Peak Conditions Figure 2-10 indicates the AM and PM volumes of traffic during peak hours. ## Holis Boulsvard #### 2.6 Existing Walking Conditions Walking along Holt Boulevard is generally problematic depending on which segment you are walking. In general, the area is lacking destinations that would warrant pedestrians in the first place. Second, the roadway width and lack of safe pedestrian crossings makes the street a divider street, limiting walkers to one side of the street or another. A significant portion of the boulevard is lacking in sidewalks or contains a variety of poor walkway conditions. Many locations have on-street parking, but most are empty or segments do not allow parking because of the narrow ROW. Street trees are mostly missing. Some of the pedestrian crossing, such as the one shown to the right, are high risk since they require all four lanes of vehicular travel to stop and yield, which is highly unlikely. This type of crossing is considered to be a multi-lane/multi-threat condition where one vehicle may stop, but it might block the view of the pedestrian, so that an overtaking vehicle may not see the pedestrian crossing. All of these factors combine to make Holt Boulevard a pedestrian unfriendly location. However, with changes in future land use, an increase in the number of safe crossing points and the addition of street trees and street furnishings, the area could be more pedestrian friendly without a great deal of difficulty. #### 2.6.1 Pedestrian ADT Figure 2-12 indicates the number pedestrians counted in specific areas based on field counts taken. They are shown as AM and PM peaks. #### 2.6.3 Ped. / Vehicular Collisions Based on statewide records and from information collected from SANBAG and the City of Ontario, collisions were mapped on Figure 2-14. These collisions involve a vehicle and a pedestrian. Two fatalities and 12 injuries occurred in the study area from 2006-2011. The collisions tend to be concentrated near Euclid, as well as Campus, which has limited crossings. #### 2.7 Existing Cycling Conditions Cycling along Holt can be challenging due to the narrow outer lanes in some locations, the on-street parking in other locations, and the general high speed of the street along most of the study area. When parking is not present in legal on-street parking zones, then adequate bike to vehicle buffer width exists (generally considered to be a 4' area next to a 12' lane, which allows a car to pass with 3' of clearance if they move to the left side of the lane. Of the cyclists seen, many choose to ride on the sidewalk instead of the road, or they tend to hug the curb line or stay too close to parked cars within the door zone, and area that can be dangerous for cyclists. #### 2.7.1 Bike ADT Figure 2-15 indicates the location of cyclists noted during the fieldwork phase. #### 2.7.2 Bike Collisions Figure 2-16 shows the locations of vehicle to bike accidents that have occurred from 2006 to 2011. A total of 12 crashes were noted with no fatalities. #### 2.8 Existing Transit Rider Conditions Holt Boulevard has a high level of use for transit, with much of it on standard bus routes, with very limited transit stop amenities. Ridership is high primarily because of the socio-economic conditions that result in low car ownership and a higher reliance on transit. #### 2.8.1 Transit Routes OmniTrans provides a high level of standard bus services along Holt Boulevard, including the 80, 63 and the 61 routes. These routes are shown on Figure 2-17. #### 2.8.2 Transit Use Levels According to data from OmniTrans, ridership is relatively high on this corridor. Figure 2-18 shows the number of boardings and alightings. The highest volumes are near Euclid on the 80 and 61 routes. #### 2.8.3 Transit Use Levels at Peak Periods Figure 2-19 shows the peak hour of transit use in the AM and PM. A high level of morning and afternoon peak transit use occurs around Euclid and #### 2.8.4 Transit Stations The current transit stations are shown on Figure 2-20. This map also shows the walktime zones located around each station, based on a 2.5 mph walking pace and the existing walkway network. If gaps exist, then the Geographic Information Systems (GIS) network analysis calculates a longer alternative route. #### 2.8.5 Walk Time Zones with Existing Densities As shown on Figure 2-21, the same walktime zones shown on Figure 2-20 have been overlaid on top of residential densities found in the area. #### 2.9 Land Use & Population Figure 2-22 shows the existing land use of the study area. Commercial uses along the corridor include a mix of auto-oriented and strip commercial retail and fast food uses. There are also single and multi-family residential developments and churches. Figure 2-23 shows the projected land uses as identified in the Ontario Plan using the Preferred Land Use Scenario. Significant changes are proposed for the east end of the study area with major mixed use infill uses. Page #10 • Existing Conditions • Chapter Two Figure 2-1: Existing Street Classification Street Classification Principal Arterial Interstate Highway State Highway Minor Arterial Figure 2-1: Existing Rights-of-Way Figure 2-1: Curb to Curb Dimensions **Cross Section Locations** Cross Section Locations Figure 2-1: Existing Total Travel Lanes (1-lane is one way, alley or very narrow 2 way) Figure 2-1: Existing Street Trees - Palm Trees - Small Canopy Trees - Large Canopy Trees Figure 2-1: Existing Street Lights LAWA (Los Angeles World Airports) **Figure 2-1: Perceived Districts** Figure 2-1: Historic Buildings Tier Designations Historic Building Tiers Designated 1 or 2 Recommended 3 TIER 1:Properties should not be demolished or significantly altered under any circumstances, regardless of their designation status. Properties in this tier are determined to be Ontario's most significant historical or cultural properties. TIER 2:Properties where demolition of these properties should be avoided. TIER 3:Consists of all properties that are Designated Historic Landmarks, are contributing structures in Designated Historic Districts, or are Eligible Historical Resources as defined in Section 9-1.2612. Demolition of these properties should be avoided where possible, but may be appropriate under certain circumstances. Figure 2-1: Existing Average Daily Trips Along Roadway Segments Figure 2-1: Existing Intersection Average Daily Trips (ADT) Figure 2-1: Vehicle Collisions Figure 2-1: Existing Pedestrian Volumes (Trips) Figure 2-1: Existing Sidewalk Infrastructure (Walkways) #### Sidewalk Infrastructure Existing Sidewalk No Sidewalk Figure 2-1: Pedestrian / Vehicular Related Collisions #### Pedestrian Related Collisions (2006-2011, 14 Total Collisions) Injured (Total Injuries = 12) **Fatal** (Total Fatalities = 2) Figure 2-1: Bike Volumes (Trips) Figure 2-1: Bike / Vehicle Related Collisions Bicycle Related Collisions (2006-2011, 12 Total Collisions) Figure 2-1: Existing OmniTrans Bus Routes Page #30 • Existing Conditions • Chapter Two Figure 2-1: Transit User Volumes Boardings and Alightings (2010) 5,000 - 10,000 > 10,000 < 1,500 1,500 - 5,000 Figure 2-1: Peak Transit Boardings and Alightings Figure 2-1: Walk Times to Existing Standard Bus Routes 5 Minute Walk Time (1/4 Mile) 10 Minute Walk Time (1/2 Mile) Figure 2-1: Walk Times Overlaid on Existing Density Figure 2-1: Existing Land Uses Figure 2-1: Proposed Land Use (The Ontario Plan: General Plan) **Analysis** Figure 3-1: Overview and Existing Location of the 18 Intersections Counted # 3. ANALYSIS ### 3.1 Driving Condition Analysis Fehr & Peers conducted a traffic count and subsequent traffic analysis and multi-modal levels of service for Holt Boulevard in 2011. The traffic counts were conducted starting on Thursday November 17, 2011. Figure 3-1 indicates the scope of the traffic count as well as the intersections covered. Because of possible re-routing of congestion related traffic flow to State Street to the south, three State Street intersections were counted as well. The location of all of these counts are shown on the bottom half of Figure 3-1. Figure 3-2 provides an overview of the four major intersections along Holt that have the highest volumes. The diagrams show the turning movements found at these intersections. The charts display not only the vehicular movements, but also the bike and pedestrian counts. The location of the four major intersections are shown on the bottom half of Figure 3-2. Vehicular speeds range from 40 mph to 50 mph. Conditions along Holt Blvd. vary substantial from east to west. These conditions include non-standard drive approaches, varying widths of right-of-way, narrow sidewalks, absence of street trees (parkways), lack of pedestrian-oriented amenities (bus shelters and/or transit plazas), and limited access to non-vehicular modes, such as bicycle, bus and rail travel. ## Figure 3-1: Location of the Four Highest Volume Intersections Mountain Avenue, PM Peak Euclid Avenue PM Peak Vineyard Avenue, PM Peak Vineyard Avenue, PM Peak Page #38 • Analysis • Chapter Three Table 3-1: Vehicular Peak Start Times Table 3-1: Peak Volumes for Vehicles for All Intersections Table 3-1: Peak Start Times for All Modes #### 3.1.1 Periods of Traffic Table 3-1 indicates the AM and PM peak start times for vehicular traffic. Table 3-2 shows the peak AM and PM volumes combined. Table 3-3 compares the peak AM and PM start times for all modes. These peak periods are similar to others within the region, although slightly a bit earlier in the afternoon peak. The bike and pedestrian AM peaks are slightly later than the vehicular peaks, indicating a desire to not be on the road at the same time as the vehicular peak or may be due to shorter commute times that allow them to still arrive at their destinations by 8:00 AM. Some of the AM pedestrian peaks seem to be related to transit users and the need for early bus connections, although volumes are spread across the peak period probably because of transit alightings walking to their destinations as opposed to origins starting this late. The PM peak of cyclists is sometimes earlier than vehicular peaks potentially due to the time of year the counts were taken. #### 3.1.2 Existing Average Daily Traffic Summary The average daily trips (ADT) along Holt Blvd. goes from 16,200 at the west end and up to 21,199 towards the east end near Imperial Avenue (see Figure 3-3 and Figure 3-4). #### 3.1.3 Current Levels of Service at Intersections An analysis of the traffic counts was conducted by Fehr & Peers and the resulting levels of service are shown on Figure 3-5. Most intersections are operating at a very acceptable level of B or C, with only a few higher volume intersections operating at a level of service D at the PM peak periods. These intersections include Mountain, Euclid and Grove. Grove also has some level of congestion in the AM peak period. #### 3.1.4 Current Levels of Service along Segments Applying capacity to street geometry has resulted in an evaluation of level of service for roadway segments. No map was provided since all roadway segments function currently at an acceptable level of service. ## 3.1.5 Future Build Out-Projected ADT Future ADT along Holt Blvd. will range between 15,000 - 70,000 trips based on the Ontario Plan Build Out Scenario (see Figure 3-6). This scenario projects a much higher level of traffic at the east end of the study area and a low to no increase in traffic at the west end of the study area. #### 3.1.6 Future Build Out with TDM Depending on the proposed BRT system, and the implementation of adopted Transportation Demand Management policies, Fehr & Peers projected a lowered vehicular trip generation rate of about 15%. Most of this will depend on future development taking advantage of their location next to the high level of service Bus Rapid Transit System proposed by OmniTrans. This reduction will not happen unless policies are changed into action items and implementation requirements for new major development. The projected volumes of traffic based on TOP Build Out Scenario is shown on Figure 3-7. #### 3.1.7 Future Preferred Ontario Plan Projected ADT The projected traffic volumes for the Preferred Land Use Scenario have been shown on Figure 3-8. Note that the west end volumes have grown while the east end volumes have decreased from 70,000 to roughly 60,000 trips. #### 3.1.8 Adjustments to Projections Assuming BRT / TDM Using the same 15% reduction of trips based on the BRT and other TDM measures, the reduced volumes have been shown on Figure 3-9. #### 3.1.9 Vehicular Level of Service for the Preferred Scenario with TDM measures A roadway segment level of service analysis was conducted by Fehr & Peers using the Preferred Scenario with the assumption that BRT, transit oriented development and other TDM measures would be implemented in the future. The levels of service are shown on Figure 3-10. This level of service has been placed on the existing roadway geometry, lane configurations, and results in an unacceptable level of service for vehicles. This analysis concludes that some changes are therefore necessary for the roadway configurations, and that the TDM measures and the BRT system are needed to improve the LOS for the east end of the corridor. Table 3-1: All Intersections, Bike Volumes- Peak Hours Table 3-1: Pedestrian and Bike Volume, AM Peak Table 3-1: Summary of Pedestrian and Bike Volume, PM Peak Table 3-1: Peak Pedestrian Volumes Table 3-1: Vehicular Volumes for Three Intersections on State Street Table 3-1: Traffic Counts for the Highest Volume Intersection on State Page #40 • Analysis • Chapter Three Figure 3-1: Existing Vehicular Average Daily Traffic Figure 3-1: Vehicular Volumes Along Roadway Segments **Existing Average Daily Trips** 18,000 - 19,000 19,000 - 20,000 < 17,000 17,000 - 18,000 > 20,000 Figure 3-1: Vehicular Level of Service at Intersections ## Vehicular LOS at Intersections • 1 • 0 ) [ Figure 3-1: Average Daily Traffic • Future Build Out Scenario Figure 3-1: Average Daily Traffic • Reduced Build Out Using Transportation Demand Management Policies & Techniques Figure 3-1: Average Daily Traffic • Preferred Option from the Ontario General Plan Figure 3-1: Average Daily Traffic • Preferred Plan with TDM Reductions Preferred Ontatio Plan ADT with TDM Reductions ~ 22,870 ~ 27,030 35,190 **44,200 51,770** Figure 3-1: General Plan Preferred Scenario • Projected Levels of Service with TDM Measures Included vement conditions. Speed ## 3.2 Walking Level of Service Analysis In order to provide a balanced complete street, levels of service need to be analyzed for all modes. Walking levels of service are mostly determined by the walking environment, the amount of traffic next to walking areas and the speed at which this traffic is traveling. Street crossing safety and convenience are also taken into account. 3.2.1 Current Levels of Service Inputs for Walking Table 3-10 highlights the variable assumptions used to determine level of service for pedestrians. 3.2.2 Current Levels of Service Results for Walking Refer to Table 3-13 and Figure 3-11 to see the Level of Service for Pedestrians along different segments of Holt Boulevard. Table 3-1: Methodology for LOS for Pedestrians | From | То | EB Comments | WB Comments | Additional Segment Comments | |-----------------|-----------------|----------------------------------------------|-----------------------------------------|---------------------------------------| | | | Vacant lots between Benson and Oak | | | | | | missing sidewalks and are not consistently | | | | | | placed with respect to rest of block, not | | | | | | ADA compliant, has obstructions. Good | | | | | | sidewalk and landscaping from Oak Ave to | Segments of missing sidewalks. | | | | | Mountain Ave. Landscaping obstructs | Landscape in poor condition. In | | | | | driver/ped view of each other in some | some areas, width of landscaping can | Raised median at Holt/Mountain. | | | | areas. Crosswalks at both intersections. On- | be shortened to provide wider | Crosswalks and curb ramps present | | Benson Ave | Mountain Ave | street parking observed. | sidewalk. Electrical pole obstructions. | at major ints. | | | | Walkway provided into commercial lot. | | | | | | Varying street widths create driver and | | Varying roadway x-section. | | | | ped obstructed views of each other. | | Crosswalk in SB and EB direction at | | | | Sidewalk curbs not aligned. Lack of | | Granite Ave. Street lighting present. | | | | landscaping. No consistency along entire | Lighting obstruction. Lack of | Crosswalks and curb ramps present | | Mountain Ave | San Antonio Ave | block. Small gaps of sidewalk. | landscaping. Gaps of sidewalk. | at ints. | | | | | | Crosswalks at all major and minor | | | | | | ints., except for in SB direction at | | | | | One small gap of sidewalk. Lack of | Bonita Ct. Varying lane widths. | | San Antonio Ave | Euclid Ave | Complete sidewalk. Lack of landscaping. | landscaping. | Lighting present. | | | | Complete sidewalk. Lack of landscaping. | | | | | | Varying roadway x-sections. EB crosswalk | Complete sidewalk network. Varying | | | | | at every intersection. Long N/S crossing at | widths of sidwalks. Lack of | Crosswalks at all major and minor | | | | Plum Ave. Sidewalk gaps on few minor | landscaping. Crosswalks at major and | ints in E/W direction. Lighting | | Euclid Ave | Campus Ave | streets leading to Holt. | minor streets. | present | | | | | Complete sidewalk. Almost no | | | Campus Ave | Bon View Ave | Complete sidewalk. No landscaping. | | Lighting present. | | | | No, or gaps of missing sidewalk. No | No, or gaps of missing sidewalk. No | | | Bon View Ave | Grove Ave | landscaping. | | spaced. On-street parking. | | | | Varying widths of sidewalk. Lack of | WB crosswalk at Corona. Sidewalk | | | | | landscaping. No sidewalk on long stretch | gaps at vacant lots, lack of | Lighting present. Raised median at | | Grove Ave | Vineyard Ave | of vacant land. Obstructions. | landscaping. Obstructions. | Vineyard. | No bike racks visible. Good slow lane can accommodate 6 Mountain Ave San Antonio Ave Curbs are not aligned. bike lane. 50 mph. Varying roadway x-section Approx. 18' slow lane, can Approx. 18' slow lane, can accommodate bike lane. accommodate bike lane. Varying lane widths San Antonio Ave Euclid Ave Varyin street width. Can No bike racks visible. Good accommodate bike lane betwee Approx. 17' slow lane can Sultana Ave and Campus Ave. accommodate bike Fuclid Ave Campus Ave payement conditions Approx. 20' slow lane, can 40 mph. No bike racks visible Approx. 20' slow lane, can Campus Ave Bon View Ave accommodate bike lane. accommodate bike lane. Good pavement conditions Approx. 17' slow lane, can Approx. 17' slow lane, can No bike racks visible. Good Bon View Ave Gove Ave accommodate bike lane. accommodate bike lane. Approx. 20' slow lane, can Approx. 20' slow lane, can No bike racks visible. Good Gove Ave Vineyard Ave accommodate bike lane. accommodate bike lane. pavement conditions WB Com bike lane. On-street parking Table 3-1: Methodology for LOS for Bikes ## 3.3 Cycling Level of Service Analysis The range of cyclists and their capability is very broad. For this level of analysis, adjacent lane volumes, speeds, and geometry of the lane are taken into account. **EB Comment** bike lane. On-street parking ### 3.3.1 Current Levels of Service Inputs for Cycling Table 3-11 highlights the variable assumptions used to determine level of service for cyclists. #### 3.3.2 Current Levels of Service for Cycling Refer to Table 3-13 and Figure 3-12 to see the Level of Service for Pedestrians along different segments of Holt Boulevard. #### 3.3.3 Proposed Bike Facilities in the Study Area The Ontario Plan has indicated a number of proposed bike facilities to be constructed in Ontario. None of these facilities are proposed for Holt Boulevard although two do cross over the boulevard. #### 3.3.4 Potential Additional Bike Facilities in Study Area Figure 3-14 shows the surrounding programmed bike facilities along with other bike facilities suggested for consideration as a result of this planning effort. These are not yet recommendations for the plan (see the recommendations chapter), but are listed here to determine connectivity requirements and options. #### 3.3.5 Ride Time Analysis of the Center of the Study Area GIS was used to determine the typical distance that an average cyclist should be able to reach given the current street network. Figure 3-15 shows a 15-minute ride time from the center of the study area at Holt and Euclid. These ride times have been overlaid on top of population densities and existing land uses. #### 3.4 Transit Level of Service Analysis Level of service analysis for transit users includes the transit services offered, the level of congestion affecting the transit operations and a number of convenience, safety and amenities being offered. This analysis is based on current conditions only. #### 3.4.1 Current Levels of Service Inputs for Transit Table 3-12 highlights the variable assumptions used to determine level of service for transit users. #### 3.4.2 Current Levels of Service for Transit Refer to Table 3-13 and Figure 3-16 to see the Level of Service for transit users along different segments of Holt Boulevard. ## 3.4.3 Existing Bus Stops with Future BRT (Fig. 3-13) Figure 3-17 shows the current OmniTrans bus stop locations. Table 3-1: Comparison of LOS between Modes for Specific Roadway Segments | | | Pedest | rian LOS | Bicyc | le LOS | Transit LOS | | | |-----------------|-----------------|--------|----------|-------|--------|-------------|----|--| | From | То | EB | WB | EB | WB | EB | WB | | | Benson Ave | Mountain Ave | F | D | D | D | E | D | | | Mountain Ave | San Antonio Ave | D | С | D | D | E | С | | | San Antonio Ave | Euclid Ave | С | В | D | D | D | Е | | | Euclid Ave | Campus Ave | С | В | F | Е | D | С | | | Campus Ave | Bon View Ave | С | С | D | D | D | С | | | Bon View Ave | Grove Ave | E | Е | D | D | E | Е | | | Grove Ave | Vineyard Ave | D | F | D | D | E | С | | | Vineyard Ave | Guasti Rd | В | В | D | D | F | F | | ## Table 3-1: Methodology for LOS for Transit | $\vdash$ | From | То | EB | WB | EB Comments | Stops | | Stops | Stops | |----------|-----------------|-----------------|----|----|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|-------| | 1 | Benson Ave | Mountain Ave | E | D | Route 61, Signs present, No bench or shelter - just pavement over the grass for wheelchair access, tiny trees with no shade, stop is used by less than 1,500 people a year, No separate ROW, Allows for connectivity to Routes 80 & 63 one stop away, 15 min Headways, adjacent to a bunch of run down auto repair places, dealerships, vacant lots and high density residential, probably pretty sketchy at night, | 1 | Route 61, Signs present, A bench but no shelter - pavement over the grass for wheelchair<br>access, bench in immediate sidewalk path, no trees or shade, stop is used by less than<br>1,500 people a year, No separate ROW, Allows for connectivity to Route 68 1.7 miles away,<br>15 min Headways, adjacent to a bunch of run down auto repair places, dealerships, vacant<br>lots and high density residential, probably pretty sketchy at night | 1 | 2 | | 2 | Mountain Ave | San Antonio Ave | E | С | Routes 61 (15 min Headway), 63 (60 min Headway) & 80 (60 min Headway), No separate ROW, near businesses, dealerships, auto repair, grocery store, and some restaurants, less sketchy near restaurants but scary at night: from west to east: first stop has a bench with trashcan, signage, aside from sidewalk on all black pavement, no trees or shade, serving all 3 routes and btvn 1,500-5,000 people per year, second stop with a sign only, no bench or shelter, in middle of sidewalk path, has a trashcan, little trees and no shade, serving routes 63 & 80 and less than 1,500 people per year, last stop is called out by google and pdf but street view does not show signage or bench, would serve route 61 and supposedly btwn 1,500-5,000 people per year, near a liquor store. | 3 | Routes 61 (15 min Headway), 63 (60 min Headway) & 80 (60 min Headway), near businesses, dealerships, auto repair, grocery store, and some restaurants, less sketchy near restaurants but scary at night: from east to west: First stop is a sheltered bench with signage, trashcan & additional shade from trees, separate ROW, serving all 3 routes and btwn 1,500-5,000 people per year, adjacent to Burger King which makes it slightly safer since a constant stream of cars will use the drive through, the second stop is a sign only on the black pavement not in the sidewalk path, No separate ROW, serving all 3 routes but less than 1,500 people per year, last stop is a sheltered bench with adequate sidewalk & trashcan, no trees, No ROW, serving all 3 routes to btwn 1,500-5,000 people per year. | 3 | 6 | | 3 | San Antonio Ave | Euclid Ave | D | E | Routes 61 (15 min Headway), 63 (60 min Headway) & 80 (60 min Headway), street land use includes high to low density residential, business park, mixed use, shopping centers and auto stores, from west to east: first stop is a sheltered bench with some trees, shade and trashcan, adaquate room on the sidewalk, serving all 3 routes and btwn 5K-10K people per year, additional dedicated ROW, at the corner of a motel, second stop is a sign only adjacent to a run down parking lot, google image shows run down/broken fence, across from church, no additional ROW, trees or shade, serving all 3 routes and btwn 5K-10K people per year, final stop is a sign only on a wide sidewalk, no trees, shade or additional ROW, not shown on PDF, serving all 3 routes to unkown amount of people | 3 | Routes 61 (15 min Headway), 63 (60 min Headway) & 80 (60 min Headway), sign only, no bench, ROW, trees or shade, adjacent land uses include auto repair shops, a computer shop, a church, and the run down parking lot, serves all 3 routes and btwn 1.5K-5K people per year. | 1 | 4 | | 4 | Euclid Ave | Campus Ave | D | С | Routes 61 (15 min Headway), 63 (60 min Headway) & 80 (60 min Headway), Adjacent land use includes some nicer condos, an open park (drug deals? You tell me) vacant lots, more auto stores, the AMTRAK STATION, mixed use and low density residential, only stop has 2 benches with little shade, room in the sidewalk, in a right turn only lane, serving all 3 routes and over 10K people per day, nicer landscaping in a nicer shopping center by the nice condos - looks and feels safer than most of the corridor, can connect to Amtrak from this stop, serves all 3 routes and over 10K people per year | 1 | Routes 61 (15 min Headway), 63 (60 min Headway) & 80 (60 min Headway), 81 (60 min Headways) Adjacent land use includes some nicer condos, an open park (drug deals? You tell me) yacant lots, more auto stores, the AMTRAK STATION, mixed use and low density residential, only stop has sheltered benches, near palm trees with little shade, extra room for bus but not dedicated ROW, adaquate sidewalk space, trashcan, in front of some nice condos and park, access to Amtrak station, serves all 4 routes and over 10K people per year. | 1 | 2 | | 5 | Campus Ave | Bon View Ave | D | С | Routes 61 (15 min Headway), 63 (60 min Headway) & 80 (60 min Headway), Adjacent land uses include auto repair places, low to medium density residential, some restaurants, supermarket, and some vacant space, no ROW, only stop is in front of supermarket, one bench, trees with shade, tight sidewalk space due to meters, trashcans, signs and newspaper vending box, serving all 3 routes and btwn 5K-10K people per year. | 1 | Routes 61 (15 min Headway) 63 (60 min Headway) & 80 (60 min Headway), Adjacent land uses include auto repair places, low to medium density residential, some restaurants, supermarket, and some vacant space, no ROW, from east to west: Frist stop is a sheltered bench with no trees in front of a self storage/uhaul place, across the street is a vacant lot and a barber, adaquate sidewalk space, serves routes 61 & 80 for brwn 1.5K-5K people per year, second stop is a sheltered bench with no trees or shade adjacent to a vacant parcel, across the street from a Church's Chicken, serves all 3 routes and btwn SK-10K per year. | 2 | 3 | | 6 | Bon View Ave | Gove Ave | Е | E | Routes 61 (15 min Headway), & 80 (60 min Headway), adjacent land uses include low-medium residential, vacant space (half of the parcels are empty), auto parts stores, super market, & business park, No ROW, from west to east: first stop is a sign only in front of a dealership with minimal shade, sharing the sidewalk, serving both routes and btwn 5K-10K people a year, the second stop has 2 benches and a trashcan with a cut out in the sidewalk providing more room, some trees for shade, outside a public building and across from a church, serves both routes and btwn 1.5K-5K people a year. | 2 | Routes 61 (15 min Headway), & 80 (60 min Headway), adjacent land uses include low-<br>medium residential, vacant space (half of the parcels are empty), auto parts stores, super<br>market, & business park, No ROW, from east to west: first stop is a sign only adjacent to a<br>vacant parcel with no sidewalk, trees or shade, nothing really around the stop besides<br>some houses and open space, serves both routes and btwn 1.5K-SK people a year, second<br>stop is separated from the sidewalk with a bench and trashcan under 2 palm trees<br>providing shade, serves both routes and btwn 1.5K-SK people a year. | 2 | 4 | | . 7 | Gove Ave | Vineyard Ave | E | С | Routes 61 (15 min Headway), & 80 (60 min Headway), adjacent land uses include low-medium residential, hotels, future condos, business park, vacant space, automotive, post office & other gov buildings, from west to east: first stop is a sign only with no bench, shade, ROW, or additional sidewalk, and is adjacent to a vacant lot, serves both routes and 1.5K.5K people a year, the second stop is a sign only with extra sidewalk for boarding and waiting, no shade, bench or ROW, near the business park, serves both routes and btwn 1.5K.5K people a year, third stop is only a block east and is only a sign in the ground with no sidewalk, bench, shade, or ROW, has a trash can, adjacent to a vacant parcel and across from the post office, serves both routes and less than 1.5K people a yar, fourth stop is another block east and is a bench with a trashcan, no shade, ROW or sidewalk, serving route 61 and serves btwn 1.5K.5K people per year, Fith supposed stop is another block east and would only serve route 80, listed on google and PDF but could not find a sign or bench, Sixth stop is a sign only with additional sidewalk and trash can, closest to the airport and one of the nicer areas of the corridor, light shade, serving route 61 and btwn 5K-10K people a year. | 6 | Routes 61 (15 min Headway), & 80 (60 min Headway), adjacent land uses include low-medium residential, hotels, future condos, business park, vacant space, automotive, post office & other gov buildings, from east to west: First stop is a sheltered bench in the shade with a large addition of sidewalk with additional ROW and a trashcan, near a nicer shopping center/business park, serves both routes and btwn 5K-10K people per year, the second stop is a bench near a tree for shade in an additional sidewalk cutout, no ROW, near post office, gov buildings, and vacant lot, serves both routes and btwn 1.5K-5K people a year, third stop is a bench in a sidewalk cutout near a tree for shade, with no ROW, directly in front of the post office, serving both routes and btwn 1.5K-5K people a year, fourth stop is a bench only in the middle of the sidewalk that ends at the stop, has a tree for shade, no ROW, adjacent to a vacant lot and across from some large automotive places, serves both routes and 1.5K-5K people a year. | 4 | 10 | | _8 | Vineyard Ave | Guasti | F | F | ‡ | 1 | | 1 | 1 | EB Stone Figure 3-1: Existing Pedestrian Level of Service Pedestrian Level Of Service B B **√** c Bicycle Level of Service Holiz Boulsvard Figure 3-1: Citywide Bike Facilities Identified in the Ontario Plan Figure 3-1: Other Potential Bike Facilities Being Considered Page #52 • Analysis • Chapter Three Figure 3-1: Planned / Programmed Multi-Purpose Trails & Bikeways Planned Multipurpose Trails and Bikeways Bicycle Corridors Cucamonga Creek Multipurpose Trail Proposed Class 3 No existing bicycle facility exists within the study area Figure 3-1: Existing Transit Level of Service Figure 3-1: Proposed BRT Stations and Standard Bus Stops Existing Bus Stops Future BRT Stations #### 3.4.4 Comprehensive Planned Transit Services Figure 3-19 was taken from the Ontario Plan. It shows a variety of proposed medium and long range transit facilities proposed for the area. If these all occur, the area will go from a vehicular dominated circulation system to one that provides many choices. These choices should allow for a significant shift from single drive alone peak time drivers to multiple modes that will help in lowering overall congestion and green house gas production. If the corresponding land uses also change, the overall vehicle miles traveled could drop dramatically as well. ### 3.4.5 Proposed sbX BRT Service As shown on Figure 3-20, a bus rapid transit (BRT) route is planned for Holt Boulevard to extend east to the future Ontario Multi-Model Transit Center (potentially served by an extended Metro Gold Line, high speed rail, Metrolink and several bus routes). The Route 61 (Holt Blvd /San Bernardino Ave) Corridor is the highest ranked corridor in San Bernardino County in terms of potential ridership, travel time savings, population/ employment growth, TOD opportunities, economic development, inter-modal connectivity, cost effectiveness and eligibility for Federal Transit Administrations (FTA) New/Small Starts funding. San Bernardino Associated Governments (SANBAG) is currently studying the Foothill BRT Corridor. The E Street Corridor BRT project is currently in the construction phase. Figures 3-17 and 3-21 show the proposed locations of the route and stations. Gold Line Extension Figure 3-1: Proposed sbX BRT Figure 3-1: Proposed sbX BRT for Holt #### 3.4.6 Walk Time around Existing & Proposed Stations GIS was used to determine how the population of Ontario and its destinations are serviced by the current bus system, as well as the proposed BRT stations. Figure 3-22 shows a 5, 10 and 15 minute walk time zone around each of the stations, calculated as a 2.5 mph walk utilizing the existing network of walkways. ## 3.4.7 Land Uses within Walk Zone of BRT Stations Figure 3-23 identifies the land uses that are within walking distances of the BRT stations. 3.4.8 Population Densities within Walk Zones Figure 3-24 identifies the population around the stations. #### 3.4.9 Analysis of Adjusted BRT Stations An analysis was done to determine if changes to the locations of the proposed BRT stations would result in increased access to residential populations (origins) or if access to employment (destinations) was improved by shifting the stations to the west or east from where they are currently planned. Figure 3-25 shows both a westward drift of the stations as well as an eastward drift. The current locations of the proposed stations are shown as a yellow dot. Figure 3-26 shows the walk time zones overlaid on existing land uses and Figure 3-27 shows the walk time zones overlaid on population densities. Table 3-14 shows the land uses by acres that fall within th proposed walk time zones based on the currently proposed locations. Table 3-15 shows the differences between the westward drift, the current location and the eastward drift of the stations. While this table highlights some improvements to the potential riderships with some shifting of the stations, the numbers are not substantial enough to shift these stations. ### 3.5 Impression Summary Figure 3-28 is an overall summary of the assets, liabilities, opportunities and constraints based on fieldwork and input from the PDT, the CAC and the general public obtained through the workshops. Figure 3-1: Walktime Around Current and Proposed Transit Stations Figure 3-1: Population Density Found Around Proposed BRT Stations Proposed BRT Stations Paired Nearby Standard Stops Density Person/Acre 31 - 40 0 - 10 5 Minute Walk Time (1/4 Mile) 11 - 20 41 - 91 10 Minute Walk Time (1/2 Mile) 15 Minute Walk Time (3/4 Mile) Holt Blvd Holt Blvd Ontario Airport Figure 3-1: Walktime Zones Around Alternative BRT Stations Drifted to the East or West Figure 3-1: Population Density Around Alternative BRT Stations Drifted to the East or West Table 3-1: Land Use Acres within Walkzones | MOUNTAIN | | EUCLI | |-------------------------------|-------|-----------| | RESIDENTIAL | | RESIDE | | Duplexes, Triplexes, 2 or 3 | 100 | High De | | High Den. S.F. | 1,872 | Hotels 8 | | Hotels & Motels | 3 | Low De | | Low Den. S.F. | 1 | Low-Rise | | Low-Rise Apartments | 1,157 | Mixed R | | Total | 3,133 | Religiou | | Other Land Uses | | Special | | Bus Terminals & Yards | 70 | Trailer P | | Cemeteries | 32 | | | Commercial Recreation | 2 | Other L | | Commercial Storage | 13 | Commu | | Government Offices | 66 | Element | | Irrigated Cropland | 21 | Local Pa | | Low-Med. Rise Major Office | 1 | Low-Me | | Manufacturing, Assembly, Ind. | 75 | Manufad | | Modern Strip Development | 732 | Mixed C | | Older Strip Development | 0 | Modern | | Open Storage | 62 | Non-Att | | Other Agriculture | 1 | Older St | | Railroads | 1 | Other P | | Retail Centers | 45 | Railroad | | Under Construction | 5 | Retail C | | Urban Vacant | 15 | Under C | | Total | 1,142 | Urban V | | | | | Grand Total 4,275 \* SOURCE: SANBAG 2008 **EUCLID** | RESIDENTIAL | | RESIDENTIAL | |-------------------------------|-------|-----------------------------| | High Density S.F. | 2,336 | Duplexes, Triplexes, 2 or 3 | | Hotels & Motels | 7 | High Den. S.F. | | Low Den. S.F. | 32 | Low Den. S.F. | | Low-Rise Apartments | 500 | Low-Rise Apartments | | Mixed Residential | 309 | Religious Facilities | | Religious Facilities | 58 | Trailer Parks High Den. | | Special Care Facilities | 4 | Т | | Trailer Parks High Den. | 22 | Other Land Uses | | Total | 3,267 | Airports | | Other Land Uses | | Commercial Storage | | Communication Facilities | 3 | Freeways & Major Roads | | Elementary Schools | 9 | Government Offices | | Local Parks & Rec. | 13 | Hotels & Motels | | Low-Med. Rise Major Office | 37 | Improved Flood Waterways | | Manufacturing, Assembly, Ind. | 154 | Irrigated Cropland | | Mixed Commercial & Industrial | 27 | Local Parks & Rec. | | Modern Strip Development | 67 | Manufacturing | | Non-Attended Public Parking | 36 | Manufacturing, Assembly, I | | Older Strip Development | 298 | Modern Strip Developmen | | Other Public Facilities | 2 | Natural Gas & Petroleum | | Railroads | 16 | Non-Attended Public Parki | | Retail Centers | 168 | Older Strip Development | | Under Construction | 394 | Open Storage | | Urban Vacant | 76 | Orchards & Vineyards | | Total | 1,300 | Other Open Space & Rec. | | | | | #### Grand Total 4,567 #### GROVE **VINEYARD** | RESIDENTIAL | | RESIDENTIAL | | |-------------------------------|-------|---------------------------------|-----| | Duplexes, Triplexes, 2 or 3 | 363 | High Den. S.F. | 206 | | High Den. S.F. | 1,661 | Hotels & Motels | 55 | | Low Den. S.F. | 82 | Low-Rise Apartments | 193 | | Low-Rise Apartments | 1,263 | Religious Facilities | 9 | | Religious Facilities | 166 | Total | 463 | | Trailer Parks High Den. | 211 | Other Land Uses | | | Total | 3,745 | Government Offices | 61 | | Other Land Uses | | Irrigated Cropland | 25 | | Airports | 3 | Low-Med. Rise Major Office | 41 | | Commercial Storage | 51 | Manufacturing, Assembly, Ind. | 24 | | Freeways & Major Roads | 19 | Modern Strip Development | 36 | | Government Offices | 82 | Open Storage | 1 | | Hotels & Motels | 49 | Railroads | 19 | | Improved Flood Waterways | 73 | Under Construction | 100 | | Irrigated Cropland | 24 | Urban Vacant | 67 | | Local Parks & Rec. | 167 | Wholesaling & Warehousing | 0 | | Manufacturing | 2 | Total | 373 | | Manufacturing, Assembly, Ind. | 55 | | | | Modern Strip Development | 220 | Grand Total | 836 | | Natural Gas & Petroleum | 4 | | | | Non-Attended Public Parking | 14 | Denotes Transit Supportive Uses | | | | | - | | 67 179 22 10 17 392 1,464 Grand Total 5,208 Total Other Public Facilities Under Construction Urban Vacant Railroads Other Special Care Use | Table 3- | 1: Cor | npariso | on of A | Alterna | tive BR | RT Stat | ions | | | | | | | | |-------------------------------------------------|----------------------------------------------------|----------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------|---------------------------------------------------|-----------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------|------------------------------------------------------|------------------------------------------------------|----------------------------------------------------|---------------------------------------------------|-----------------------------------------------------------|----------------------------------------------| | Walk Time Minutes | Oaks Alt. 2 (Eastward Drift /<br>New Station) | Mountain Alt. 1 (Westward<br>Drift) | Mountain (OmniTrans) | Mountain Alt 2 (Granite -<br>Eastward Drift) | Euclid Alt 1 (Laurel-Westward<br>Drift) | Euclid (OmniTrans) | Euclid Alt 2 (Sultana- Eastward<br>Drift) | Grove Alt 1 (Cucamonga-<br>Westward Drift) | Grove (OmniTrans) | Grove Alt 2 (Imperial-Eastward<br>Drift) | Vineyard Alt 1(Corona-<br>Westward Drift) | Vineyard (OmniTrans) | Vineyard Alt 2 (Guasti /Transit<br>Center-Eastward Drift) | Future Transit Center (Alt 1 &<br>Omnitrans) | | 2010 Res | | | | | | | | | | | | | | | | 5<br>10<br>15<br>20 | 4<br>88<br>424<br>999<br><b>1,515</b> | 2<br>82<br>591<br>1,284<br>1,959 | 57<br>443<br>1,236<br>1,192<br><b>2,927</b> | 47<br>489<br>837<br>1,524<br><b>2,897</b> | 14<br>193<br>781<br>1,464<br><b>2,452</b> | 17<br>241<br>941<br>1,756<br><b>2,954</b> | 198<br>606<br>977<br>1,456<br><b>3,236</b> | 145<br>740<br>1,505<br>1,907<br><b>4,297</b> | 255<br>743<br>1,433<br>1,623<br><b>4,054</b> | 172<br>635<br>1,049<br>1,751<br>3,608 | 8<br>168<br>517<br>1,035 | 0<br>27<br>306<br>854<br>1,187 | 0<br>0<br>0<br>0 | 0<br>0<br>0<br>20<br>20 | | Weighted* | 5,124 | 2,719 | 5,218 | 4,853 | 3,662 | 4,426 | 6,018 | 7,718 | 7,739 | 6,444 | 2,607 | 1,547 | 0 | 20 | | 2020 Res | idential | | | | | | | | | | | | | | | 5<br>10<br>15<br>20<br>Raw<br>Weighted | 50<br>246<br>512<br>1,215<br>2,022<br><b>3,175</b> | 62<br>202<br>870<br>1,363<br>2,498<br><b>3,959</b> | 107<br>754<br>1,384<br>1,244<br>3,488<br><b>6,699</b> | 132<br>536<br>975<br>1,629<br>3,272<br><b>5,714</b> | 0<br>127<br>905<br>1,562<br>2,594<br><b>3,754</b> | 0<br>167<br>1,074<br>1,939<br>3,180<br><b>4,588</b> | 156<br>618<br>1,116<br>1,521<br>3,411<br><b>6,231</b> | 3<br>616<br>1,733<br>2,095<br>4,447<br><b>7,420</b> | 47<br>723<br>1,618<br>1,985<br>4,373<br><b>7,577</b> | 69<br>687<br>1,211<br>2,143<br>4,110<br><b>6,902</b> | 39<br>352<br>753<br>1,186<br>2,330<br><b>3,904</b> | 0<br>112<br>531<br>1,021<br>1,664<br><b>2,418</b> | 0<br>0<br>0<br>0 | 0<br>0<br>0<br>78<br>78<br><b>78</b> | | 2030 Res | idential | | | | | | | | | | | | | | | 5<br>10<br>15<br>20<br>Raw | 52<br>256<br>534<br>1,266<br>2,108 | 65<br>210<br>907<br>1,422<br>2,604 | 111<br>785<br>1,442<br>1,300<br>3,639 | 137<br>558<br>1,017<br>1,706<br>3,417 | 0<br>139<br>998<br>1,735<br>2,873 | 0<br>189<br>1,207<br>2,163<br>3,560 | 183<br>719<br>1,289<br>1,705<br>3,896 | 4<br>722<br>2,028<br>2,409<br>5,162 | 55<br>847<br>1,891<br>2,272<br>5,064 | 81<br>805<br>1,409<br>2,442<br>4,738 | 46<br>412<br>882<br>1,361<br>2,701 | 0<br>131<br>622<br>1,161<br>1,914 | 0<br>0<br>0<br>0 | 0<br>0<br>0<br>91<br>91 | | Weighted | 7,109 | 8,392 | 10,884 | 11,078 | 9,355 | 11,635 | 12,288 | 15,869 | 15,628 | 15,327 | 8,629 | 6,282 | 0 | 366 | | 2010 Em | oloymer | nt | | | | | | | | | | | | | | 5 | 58 | 27 | 106 | 68 | 284 | 321 | 183 | 50 | 60 | 27 | 143 | 165 | 3 | 9 | | 10 | 134 | 172<br>300 | 280 | 163<br>333 | 631 | 721<br>704 | 551 | 128 | 247<br>448 | 147 | 356<br>633 | 625 | 171 | 224<br>324 | | 15<br>20 | 117<br>272 | 345 | 441<br>396 | 569 | 733<br>386 | 379 | 685<br>684 | 337<br>644 | 716 | 328<br>608 | 665 | 565<br>615 | 438<br>382 | 324<br>447 | | Raw<br>Weighted | 581<br><b>1,140</b> | 844<br><b>1,569</b> | 1,224<br><b>2,545</b> | 1,133<br><b>1,997</b> | 2,034<br><b>4,882</b> | 2,125<br><b>5,234</b> | 2,103<br><b>4,439</b> | 1,159<br><b>1,904</b> | 1,471<br><b>2,593</b> | 1,110<br><b>1,812</b> | 1,797<br><b>3,570</b> | 1,971<br><b>4,283</b> | 993<br><b>1,780</b> | 1,005<br><b>1,805</b> | | 2020 Em | | | | | | | | | | | | | | | | 5<br>10 | 77<br>177 | 28<br>224 | 126<br>298 | 51<br>241 | 456<br>942 | 511<br>1,082 | 386<br>779 | 183<br>355 | 208<br>543 | 111<br>262 | 80<br>218 | 55<br>385 | 66<br>217 | 56<br>74 | | 15 | 144 | 333 | 622 | 526 | 899 | 839 | 1,099 | 673 | 749 | 519 | 474 | 490 | 275 | 123 | | 20<br>Raw | 288<br>686 | 476<br>1,062 | 614<br>1,659 | 944<br>1,762 | 612<br>2,909 | 661<br>3,093 | 1,077<br>3,342 | 1,029<br>2,240 | 1,194<br>2,693 | 743<br>1,635 | 734<br>1,505 | 842<br>1,772 | 298<br>857 | 306<br>559 | | Weighted | 1,416 | 1,928 | <b>3,255</b> | 2,923 | 7,060 | <b>7,629</b> | 7,157 | 4,173 | 5,151 | 3,011 | 2,653 | 3,197 | 1,764 | 1,000 | | 2030 Emp | oloymer | nt | | | | | | | | | | | | | | 5 | 87 | 31 | 140 | 57 | 527 | 591 | 448 | 221 | 251 | 138 | 98 | 64 | 76 | 65 | | 10<br>15 | 202<br>163 | 252<br>382 | 341<br>708 | 268<br>598 | 1,082<br>1,034 | 1,247<br>964 | 904<br>1,275 | 428<br>789 | 643<br>876 | 318<br>627 | 255<br>556 | 449<br>570 | 250<br>315 | 86<br>141 | | 20 | 330 | 543 | 694 | 1,086 | 708 | 764 | 1,249 | 1,198 | 1,425 | 871 | 866 | 1,000 | 349 | 355 | | Raw | 781 | 1,208 | 1,884 | 2,008 | 3,351 | 3,566 | 3,875 | 2,636 | 3,195 | 1,954 | 1,776 | 2,083 | 990 | 646 | | Weighted | 1,607 | 2,187 | 3,694 | 3,313 | 8,129 | 8,795 | 8,302 | 4,943 | 6,110 | 3,629 | 3,137 | 3,743 | 2,032 | 1,153 | | All Categ | ory Con | nposite | | | | | | | | | | | | | | Total Raw<br>Total | 7,693 | | 14,821 | 14,490 | 16,213 | 18,478 | 19,864 | 19,941 | 20,851 | 17,154 | 11,837 | 10,591 | 2,839 | 2,400 | | Weighted | 19,569 | 20,754 | 32,296 | 29,877 | 36,842 | 42,308 | 44,434 | 42,027 | 44,799 | 37,125 | 24,500 | 21,470 | 5,576 | 4,422 | | % Increase over Omnitrans<br>Selected Locations | | NA | | | | 5.03% | | NA | | 14.11% | 5 minute w | g calculated<br>alk multiplie<br>5 by 2 and 2 | ed by 4, 10 | | by 3, 15 by 2 and 20 by 1 Page #64 • Analysis • Chapter Three Figure 3-1: Impressions of the Current Assets, Liabilities, Opportunities and Constraints of the Study Area Page #66 • Analysis • Chapter Three **Alternative Concepts** # **ALTERNATIVE CONCEPTS** This chapter documents the alternative development process and provides an archiving of the concepts considered but dropped in preference to the recommended concept plan. All the elements of this chapter are not recommended for implementation. However, if future conditions change or if priorities become revised, some of the concepts in this chapter could be brought back to life and refined. This is particularly important if the OmniTrans sbX efforts decide to re-evaluate at a previously dropped alternative for further consideration. Refer to Chapter 5 for the recommended plans. Refer to Table 4-1 to see how the alternative development and refinement process evolved. # 4.1 Initial Concepts Considered The initial round of concept development took the full range of possible uses of the roadway and applied them as a single concept for the entire 5-mile stretch of roadway. These initial concepts were developed to test the limitations of the corridor and the opinions of the PDT, the CAC and the general public. #### 4.1.1 "1a: Transit Focus" - Median Running BRT Figure 4-1 shows a sample plan view and roadway cross section with typical dimensions of lanes and uses. #### 4.1.2 "1b: Transit Focus" - Side Running BRT Figure 4-2 shows a sample plan view and roadway cross section with typical dimensions of lanes and uses. 4.1.3 "1c: Transit Focus" - BRT with Far-side Platforms Figure 4-3 shows a sample plan view and roadway cross section with typical dimensions of lanes and uses. #### 4.1.4 "2: Vehicular Focus" Figure 4-4 shows a sample plan view and roadway cross section with typical dimensions of lanes and uses. #### 4.1.5 "3: Multi-modal Focus" Figure 4-5 shows a sample plan view and roadway cross section with typical dimensions of lanes and uses. #### 4.2 Draft Concepts Considered After extensive review, only Initial Concept 1c was recommended to not move forward in the process since it does not meet the requirements of the BRT program by not providing a dedicated lane along a majority of the proposed corridor. #### 4.2.1 "Alt. 1: Vehicle Focus" - 6 Vehicular Lanes Figure 4-6 shows a sample perspective view and roadway cross section with typical dimensions of lanes and uses. The figure also ranks the multi-modal level of service for bike, pedestrian and transit users. Figure 4-7 is a depiction of the impacts to buildings and properties associated with the ROW expansion requirements. #### 4.2.2 "Alt. 2: Transit Focus" - Median Running BRT Figure 4-8 shows a sample perspective view and roadway cross section with typical dimensions of lanes and uses. The figure also ranks the multi-modal level of service for bike, pedestrian and transit users. Figure 4-9 is a depiction of the impacts to buildings and properties associated with the ROW expansion requirements. #### 4.2.3 "Alt. 3: Transit Focus" - Side Running BRT Lane Figure 4-10 shows a sample perspective view and roadway cross section with typical dimensions of lanes and uses. The figure also ranks the multi-modal level of service for bike, pedestrian and transit users. Figure 4-11 is a depiction of the impacts to buildings and properties associated with the ROW expansion requirements. #### 4.2.4 "Alt. 4: Multi-modal Focus" - Bikes, Peds, Transit & Vehicle Balance Figure 4-12 shows a sample perspective view and roadway cross section with typical dimensions of lanes and uses. The figure also ranks the multi-modal level of service for bike, pedestrian and transit users. Figure 4-13 is a depiction of the impacts to buildings and properties associated with the ROW expansion requirements. ### 4.3 Refined Alternative 2.1: Transit Priority Focus As a result of input from the PDT, the CAD and the general public at Workshop #2, Alternative 2.0 was selected as the preferred alternative and was refined as Alternative 2.1. This hybrid alternative was mostly consistent with Alternative 2.0 Initial Concept, but it made adjustments to the ROW in order to avoid a high number of required demolitions and ROW acquisitions. ### Table 4-1: Process Tracking for Alternative Development and Refinement # **INITIAL CONCEPTS CONSIDERED** 1b: Transit Focus: Side Running BRT Lane 1c: Transit Focus: BRT with far-side platforms dropped 2: Vehicular Focus: Roadway Expansion- 6 Lanes 3: Multi-modal Focus: Bike, Ped., Transit, & Vehicles Figure 4-14 shows the typical cross sections that were suggested under this planning effort. Alternative 2.1 evolved into the recommended alternative, with mostly a minor variation of Cross Section "A" from Benson to San Antonio. This hybrid recommended a lane diet at the west end to avoid any more impacts and to maintain on-street parking and bike lane uses. However, subse- quent to this effort, the ADTs were considered to be too high to allow for a lane drop (roadway diet). Figure 4-15 shows an overall site plan of the corridor for treatments # 1a: Transit Focus: Dedicated Median Running BRT 1: Vehicle Focus: Roadway Expansion - 6 Lanes DRAFT CONCEPTS CONSIDERED → 2: Transit Focus: Dedicated Median Running BRT →3: Transit Focus: Side Running BRT Lane 4: Multi-modal Focus: Bike, Ped., Transit, & Vehicles # **HYBRID CONCEPT** **2.1: Transit Focus:** Dedicated Median Running BRT # **RECOMMENDED PLANS** →2.2: Transit Focus: Dedicated Median Running BRT # 4.4 Evaluation Comparison of Revised Alternatives Several efforts were made to document why Alternative 2 was selected over the other 3 concepts. Figure 4-16 compares the amount of Building and Parcel Impacts associated with each alternative. #### 4.4.1 Building Impacts Considered that were part of Alternative 2.1. Table 4-2 summarizes the differences between the four alternatives in regards to impacts to buildings and parcels as a result of ROW expansion. #### 4.4.2 Multi-modal Levels of Service Considered Table 4-3 is a summary comparison of the different levels of service per mode and per segment that is likely to occur if the project alternatives were implemented. #### 4.4.3 Weighting Factors Determined Table 4-4 is a summary of extensive input on the weighting factors to be used when comparing each of the four draft alternatives. The weighting factors were allowed to go from a low of 1 to a high of 2. Each member of the Project Development Team and the Community Advisory Committee were asked to rank their priorities of the factors used to compare the alternatives. A composite averaged score for each factor was then determined. #### 4.4.4 Ranking of the Alternatives Table 4-5 is a summary of extensive input on the ranking of the four draft alternatives. The ranking factors were allowed to go from a low of -1 to a high of 3. Each member of the Project Development Team and the Community Advisory Committee were asked to rank the alternatives. #### 4.4.5 Ranking Summary of the Alternatives Table 4-6 is an overview table of all of the previous tables of weightings and scoring. From this table, Alternative 2.1 "Refined Transit Focus, Median Running BRT" was ranked the highest, followed by Alternative 2.0 "Transit Focus," then Alternative 3 "Transit Focus, Side Running BRT," then Alternative 4 "Multi-modal," followed by the lowest ranked Alternative 1 "Vehicular Focus." #### 4.5 Design District ### 4.5.1 Initial Boundaries Figure 4-17 is the initial conceptual layout of the design districts. The naming of the districts, the location of the markers and entry gateways and the BRT station names have now evolved from this Figure. See Chapter 5. ### 4.5.2 Initial Concepts for Each Design District Figure 4-18 through 4-21 are the initial sketches identified for each design district. #### 4.5.3 Refined Concepts for Each Design District Figure 4-22 through 4-23 are the refined models for each design district. These have also been superseded by those recommended in Chapter 5. ONTARIO Figure 4-1: Option 1a: Transit Focus-Dedicated Median Running BRT Figure 4-1: Option 1b: Transit Focus- Side Running BRT Figure 4-1: Option 1c: Transit Focus-Far-Side Platforms / Mixed Lanes Figure 4-1: Option 2: Vehicular Focus- 6 Lane Expansion Figure 4-1: Option 3: Multi-modal Focus Figure 4-1: Alternative 1: Vehicular Capacity Focus # DRAFT CONCEPTS CONSIDERED - 1: Vehicle Focus: Roadway Expansion 6 Lanes - 2: Transit Focus: Dedicated Median Running BRT - 3: Transit Focus: Side Running BRT Lane - 4: Multi-modal Focus: Bike, Ped., Transit, & Vehicles ALTERNATIVE ONE: VEHICULAR CAPACITY FOCUS (6 lane with non-dedicated lane BRT) 1 of 7 = 011-056 Holt BLVD = 17 May 2012 Figure 4-1: Alternative 1: Impacts to Buildings and Parcels Figure 4-1: Alternative 2: Transit Priority Focus (Median Running BRT) Figure 4-1: Alternative 2: Impacts to Buildings and Parcels Building Impacts Parcel Impacts Figure 4-1: Alternative 3 : Transit Priority Focus (Side Running BRT) ALTERNATIVE THREE; TRANSIT & BIKE ACCOMODATING FOCUS\_(4 lane with 2 lane side running BRT/Bike Lane) KIM Figure 4-1: Alternative 3: Impacts to Buildings and Parcels Figure 4-1: Alternative 4: Multi-Modal Focus 7 of 7 ■ Ord-Oblive Stro. ■ 17 May 2010 Figure 4-1: Alternative 4: Impacts to Buildings and Parcels Holz Boulsvard Figure 4-1: Alternative 2.1 (Refined Alt. 2): Transit Priority Focus (Median Running BRT) Section A: Benson to San Antonio **Section B: San Antonio to Euclid** **Section C: Euclid to Grove** **Section D: Grove to Vineyard** Figure 4-1: Alternative 2.1 (Refined Alt. 2): Overall Site Plan Layout Figure 4-1: Comparison of Building and Parcel Impacts Data Source: KTU+A, City of Ontario, SANBAG, Omnitrans Table 4-1: Comparison of Alternative Impacts to Buildings and Parcels | | Buildings Impacted | | | | | | | | | | |-----------------------------------|--------------------|------------|-----------|--|--|--|--|--|--|--| | | | | Total | | | | | | | | | ALTERNATIVE | North Side | South Side | Buildings | | | | | | | | | Alt 1: 120' Maximum Alternative | 14 | 49 | 63 | | | | | | | | | Alt 2: 109' Center Running BRT | 11 | 40 | 51 | | | | | | | | | Alt 3: 105'-115' Side Running BRT | 10 | 36 | 46 | | | | | | | | | Alt 4: 109' Multi-Modal | 11 | 40 | 51 | | | | | | | | | | Squa | re Feet Impa | acted | |-----------------------------------|------------|--------------|---------------| | ALTERNATIVE | North Side | South Side | Total Sq Feet | | Alt 1: 120' Maximum Alternative | 1,583 | 40,418 | 42,002 | | Alt 2: 109' Center Running BRT | 1,019 | 24,294 | 25,312 | | Alt 3: 105'-115' Side Running BRT | 816 | 18,993 | 19,810 | | Alt 4: 109' Multi-Modal | 1,019 | 24,294 | 25,312 | | | Pa | rcels Impact | ed | |-----------------------------------|------------|--------------|---------------| | ALTERNATIVE | North Side | South Side | Total Parcels | | Alt 1: 120' Maximum Alternative | 62 | 155 | 217 | | Alt 2: 109' Center Running BRT | 56 | 157 | 213 | | Alt 3: 105'-115' Side Running BRT | 55 | 146 | 201 | | Alt 4: 109' Multi-Modal | 56 | 157 | 213 | | | A | cres Impacte | d | |-----------------------------------|------------|--------------|-------------| | ALTERNATIVE | North Side | South Side | Total Acres | | Alt 1: 120' Maximum Alternative | 1.5 | 8.7 | 10.2 | | Alt 2: 109' Center Running BRT | 1.3 | 5.1 | 6.4 | | Alt 3: 105'-115' Side Running BRT | 1.2 | 3.9 | 5.1 | | Alt 4: 109' Multi-Modal | 1.3 | 5.1 | 6.4 | Table 4-1: Weighting Factors as Determined by the PDT and the CAC | | VI | EHICLE | S | C. | YCLIST | гѕ | Т | RANSI | Т | PEC | ESTRI | ANS | Н | ISTOR | IC | cc | OMMER | RCE | [ | DESIG | N | ( | COSTS | 5 | | |------------|------------------------|-------------------------------------|-----------------------------------|------------------------------------------------|--------------------------------|--------------------------------------------------|--------------------------------------|-------------------------------|--------------------------|----------------------------|-----------------------------|------------------------|-----------------------------|------------------------------|---------------------------------------|----------------------------|---------------------------------|---------------------------------------|-------------------------|-----------------------------|---------------------------------------|-------------------------------------------------------------|-----------------------------------------------|----------------------------------------------------------------|------------------------------| | | Maximized Traffic Flow | Traffic Calming / Lowered<br>Speeds | Goods Movement / Truck<br>Traffic | Appropriate for Serious /<br>Commuter Cyclists | Appropriate for Casual Cyclist | Appropriate for Recreational /<br>Family Cyclist | Quick Access through the<br>Corridor | Convenience for Transit Users | Safety for Transit Users | Buffering from Travel Lane | Safe Intersection Crossings | Safe Median Facilities | Protects Historic Buildings | Protects Bldgs. Of Character | Less ROW Encroachment into<br>Parcels | Provides on-street Parking | Walkways in Front of Businesses | Supports Left Turns into<br>Driveways | Supports Urban Forestry | Supports Storm Water Runoff | Best Scale for Adjacent Urban<br>Form | Low Right of Way Acquisition /<br>Building Relocation Costs | Total Project Costs (regardless of who funds) | Low Costs to the City / Alt.<br>Feasible Funding Sources Exist | | | WEIGHTING: | 1.50 | 1.50 | 1.00 | 1.00 | 1.25 | 1.50 | 2.00 | 1.25 | 1.50 | 1.50 | 2.00 | 1.50 | 1.50 | 1.25 | 1.00 | 1.25 | 1.00 | 1.25 | 1.25 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | KTU+A | | | 1.00 | | 1.00 | 1.50 | 1.50 | 1.50 | 2.00 | 1.25 | 2.00 | 1.50 | 2.00 | 1.25 | 2.00 | 1.50 | 1.00 | 1.25 | 2.00 | 1.00 | 1.50 | 1.25 | 1.25 | 1.00 | 1.00 | 2.00 | Omnitrans | | | 2.00 | | 1.00 | 2.00 | 1.50 | 1.00 | 2.00 | 2.00 | 2.00 | 1.50 | 2.00 | 2.00 | 1.50 | 1.25 | 1.25 | 1.25 | 2.00 | 1.25 | 2.00 | 1.50 | 1.50 | 1.25 | 1.25 | 1.25 | Tom Danna | | | 1.25 | | 1.00 | 1.50 | 1.00 | 1.00 | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | 1.50 | 2.00 | 1.00 | 1.50 | 1.50 | 2.00 | 1.50 | 2.00 | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | Rudy Zeledon | | | 2.00 | | 2.00 | 1.00 | 1.00 | 1.00 | 2.00 | 1.50 | 2.00 | 1.25 | 2.00 | 2.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.25 | 1.25 | Jay Bautista | | | 1.00 | | 1.50 | 2.00 | 1.50 | 1.25 | 2.00 | 2.00 | 2.00 | 1.50 | 2.00 | 1.25 | 1.25 | 1.50 | 1.00 | 1.50 | 2.00 | 1.25 | 2.00 | 1.25 | 1.50 | 1.50 | 2.00 | 1.25 | Kim Ruddins | | | 2.00 | | 1.00 | 1.50 | 1.25 | 1.25 | 2.00 | 2.00 | 1.50 | 1.50 | 1.50 | 1.50 | 1.00 | 1.00 | 1.00 | 1.25 | 1.50 | 1.00 | 1.25 | 1.25 | 1.00 | 1.50 | 1.50 | 1.25 | Mauricis Diaz | | | 1.00 | | 1.25 | 1.00 | 1.00 | 1.00 | 1.00 | 1.50 | 2.00 | 1.00 | 2.00 | 2.00 | 1.50 | 1.25 | 1.00 | 1.00 | 2.00 | 1.25 | 1.50 | 1.25 | 2.00 | 1.25 | 1.00 | 1.50 | Melissa Ramirez | | | 1.00 | | 1.25 | 1.00 | 1.00 | 1.00 | 1.00 | 1.50 | 2.00 | 1.25 | 2.00 | 2.00 | 1.50 | 1.25 | 1.00 | 1.00 | 2.00 | 1.25 | 1.50 | 1.25 | 2.00 | 1.25 | 1.00 | 1.50 | Ron Watson | | | 1.25 | 1.00<br>1.25 | 1.00<br>1.25 | 1.25<br>1.25 | 1.25<br>1.25 | 1.25<br>1.25 | 2.00 | 2.00 | 2.00 | 1.25<br>2.00 | 1.50<br>2.00 | 1.25<br>2.00 | 1.50<br>2.00 | 1.25<br>2.00 | 1.25<br>2.00 | 1.25 | 2.00 | 1.00<br>1.25 | 1.25<br>2.00 | 1.00<br>2.00 | 1.25<br>2.00 | 1.50<br>1.50 | 1.50<br>1.50 | 1.25<br>1.50 | Scott Murphy | | | 2.00 | | 1.20 | 1.50 | 1.25 | 1.25 | 1.50 | 2.00 | 2.00 | 1.50 | 2.00 | 2.00 | 1.50 | 1.25 | 1.00 | 1.50 | 1.50 | 1.25 | 2.00 | 2.00 | 1.50 | 1.50 | 1.50 | _ | Skip Pace<br>Barbara Millman | | | 1.25 | | 1.00 | 2.00 | 1.00 | 1.50 | 1.50 | 2.00 | 1.50 | 1.50 | 2.00 | 2.00 | 1.50 | 1.50 | 2.00 | 1.00 | 2.00 | 2.00 | 1.50 | 1.25 | 2.00 | 1.50 | 1.25 | 2.00 | Cathy Wahlstrom | | | 1.25 | | 1.00 | 1.25 | 1.00 | 1.00 | 1.25 | 2.00 | 2.00 | 1.50 | 2.00 | 2.00 | 1.50 | 1.25 | 1.50 | 1.00 | 2.00 | 1.00 | 2.00 | 1.25 | 1.50 | 1.50 | 1.00 | 2.00 | Chuck Mercier | | | | 1.00 | 1.00 | 1.50 | 1.00 | 1.00 | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | 1.50 | 2.00 | 1.50 | 1.00 | 1.00 | 2.00 | 1.00 | 2.00 | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | Clarice Burden | | | | 1.50 | 1.00 | 1.50 | 1.00 | 1.00 | 1.00 | 2.00 | 2.00 | 1.00 | 2.00 | 1.50 | 2.00 | 1.50 | 1.00 | 1.00 | 2.00 | 1.00 | 1.50 | 1.00 | 2.00 | 1.00 | 1.00 | | Diane Ayala | | | 1.50 | 1.25 | 1.00 | 1.50 | 1.50 | 1.00 | 2.00 | 1.50 | 2.00 | 1.50 | 2.00 | 1.25 | 1.50 | 1.50 | 1.00 | 1.50 | 2.00 | 1.50 | 1.50 | 2.00 | 1.50 | 1.50 | 1.50 | 2.00 | John Novi | | | 1.25 | 1.25 | 1.25 | 1.50 | 1.00 | 1.00 | 1.50 | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | 1.25 | 1.00 | 1.00 | 1.00 | 2.00 | 1.00 | 2.00 | 1.50 | 1.50 | 1.00 | 1.25 | 1.50 | Lorena | | | 2.00 | 1.50 | 1.00 | 1.50 | 1.00 | 1.00 | 2.00 | 2.00 | 2.00 | 1.50 | 1.50 | 2.00 | 1.50 | 1.25 | 1.00 | 1.50 | 1.50 | 1.25 | 1.25 | 2.00 | 1.50 | 1.50 | 1.25 | 1.25 | Travis Norberto | | | | | | | | | | | | | | | | | | | | 1 | | , | | | | | • | | Top Scores | | | | | | | 6th | 3rd | 2nd | | 1st | 5th | 9th | | | | 4th | | 7th | | 10th | | | 8th | | | | 1.43 | 1.41 | 1.14 | 1.43 | 1.16 | 1.13 | 1.70 | 1.79 | 1.89 | 1.51 | 1.92 | 1.71 | 1.55 | 1.32 | 1.18 | 1.21 | 1.78 | 1.25 | 1.63 | 1.41 | 1.53 | 1.33 | 1.30 | 1.55 | | Table 4-1: Comparison of Alternatives from a Multi-modal Level of Service | | | | | | | | | | | | | | | | | Scer | nario | | | | | | | | | | | | | | | |-----------------|-----------------|------|-----|-----------|----------|-------|--------|-----|------|--------|----------|--------|-------|------|------|--------|---------|-------|--------|------|-----|--------|---------|-------|--------|------|------|--------|----------|-------|---------| | | | | Ex | cisting ( | Conditio | ons | | | Prop | osed A | lternati | ive 1 | | | Prop | osed A | lternat | ive 2 | | | Pro | osed A | lternat | ive 3 | | | Prop | osed A | lternati | ive 4 | | | Roadway | Segment | Ped. | LOS | Bicyc | le LOS | Trans | it LOS | Ped | LOS | Bicycl | e LOS | Transi | t LOS | Ped. | LOS | Bicycl | e LOS | Trans | it LOS | Ped. | LOS | Bicyc | le LOS | Trans | it LOS | Ped. | LOS | Bicyc | e LOS | Trans | sit LOS | | From | То | EB | WB | Benson Ave | Mountain Ave | F | D | D | D | Е | D | В | В | D | D | С | С | В | В | D | D | В | В | В | В | В | В | В | В | В | В | В | В | С | С | | Mountain Ave | San Antonio Ave | D | С | D | D | E | С | В | В | D | D | С | С | В | В | D | D | В | В | В | В | В | В | В | В | В | В | В | В | С | С | | San Antonio Ave | Euclid Ave | С | В | D | D | D | Е | С | С | D | D | С | С | С | С | D | D | С | С | С | С | D | D | С | С | С | С | D | D | С | С | | Euclid Ave | Campus Ave | С | В | F | E | D | С | В | В | F | E | С | С | В | В | F | Е | В | В | В | В | В | В | В | В | В | В | В | В | С | С | | Campus Ave | Bon View Ave | С | С | D | D | D | С | В | В | D | D | С | С | В | В | D | D | В | В | В | В | В | В | В | В | В | В | В | В | С | С | | Bon View Ave | Grove Ave | Е | E | D | D | Е | E | В | В | D | D | D | D | В | В | D | D | В | В | В | В | В | В | В | В | В | В | В | В | D | D | | Grove Ave | Vineyard Ave | D | F | D | D | Е | С | В | В | D | D | С | С | D | D | Α | Α | В | В | В | В | В | В | В | В | В | В | В | В | С | С | | Vineyard Ave | Guasti Rd | В | В | D | D | F | F | В | В | D | D | F | F | D | D | Α | Α | F | F | В | В | D | D | F | F | В | В | В | В | F | F | Page #82 • Alternatives • Chapter Four ĸĭĥ Table 4-1: Scoring of the Alternatives by the PDT and the CAC 1 1 1 2 2 2 2 2 1 1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1</t | | | | EVALUATIO | N CRITERI | Α | | | | | | | | | | | | | | |----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------|-------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------|------------------------|-------------------|-----------------------------------------------------|------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------|-------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------------------|-----------------------| | <b>VEHICLES</b> | CYCLISTS | TRANSIT | <b>PEDESTRIANS</b> | HISTORIC | COMMERCE | DESIGN | COSTS | • | VEHIC | CLES | CYCLISTS | TRANSIT | PEDESTRIANS | HISTORIC | COMMERCE | DESIGN | COSTS | | | Maximized Traffic Flow Traffic Calming / Lowered Speeds Goods Movement / Truck Traffic | Appropriate for Serious Commuter Cyclists Appropriate for Casual Cyclist Appropriate for | Recreational / Family Duick Access through the Corridor Convenience for Transit Users Safety for Transit Users | Buffering from Travel<br>Lane<br>Safe Intersection<br>Crossings<br>Safe Median Facilities | Protects Historic Buildings Protects Bldgs. Of Character Less ROW | Provides on-street Parking Walkways in Front of Businesses Supports Left Turns into Driveways | Supports Urban Forestry Supports Storm Water Runoff Best Scale for Adjacent Urban Form | Low Right of Way Acquisition / Building Total Project Costs regardless of who Low Costs to the City / Alt. Fessible Funding | Maximized Traffic Flow | Traffic Calming / | Lowered Speeds<br>Goods Movement /<br>Truck Traffic | Appropriate for Serious / Commuter Cyclists Appropriate for Casual Cyclist Appropriate for Recreational / Family | Quick Access through the Corridor Convenience for Transit Users Safety for Transit Users | Buffering from Travel<br>Lane<br>Safe Intersection<br>Crossings<br>Safe Median Facilities | Protects Historic Buildings Protects Bldgs. Of Character Less ROW | Provides on-street Parking Walkways in Front of Businesses Supports Left Turns into Driveways | Supports Urban Forestry Supports Storm Water Runoff Best Scale for Adjacent | Urban Form Low Right of Way Acquisition / Building Total Project Costs (regardless of who | Alt. Feasible Funding | | HICULAR CAPAC | TY FOCUS (6 | lane with no d | edicated BRT la | ne) | | | | 3. TRA | NSIT | & BIK | E ACCOMMO | DATING FOC | US (4 lane with | 2 lane side ru | nning BRT/Bike | Lane) | | | | 3.00 -1.00 3.00 | | | -1.00 -1.00 2.00 | | 1.00 1.00 3.00 | 1.00 1.00 -1.00 | -1.00 -1.00 -1.00 | | 00 1.00 | _ | 2.00 2.00 1.00 | 2.00 3.00 3.00 | | 2.00 2.75 2.75 | | 2.00 2.00 2.00 | 0 3.00 3.00 2.0 | .00 KTU+A | | -1.00 -1.00 3.00 | | | | 1.00 1.00 1.00 | | | 1 1 | | 00 1.00 | | | 2.00 3.00 3.00 | | | | | | Omnitra | | 2.00 -1.00 2.00 | 1.00 -1.00 -1.0 | 0 1.00 1.00 1.00 | 2.00 2.00 2.00 | 1.00 1.00 1.00 | -1.00 2.00 1.00 | 1.00 1.00 -1.00 | 1.00 1.00 1.00 | Tom Danna 1.0 | 00 -1.0 | 0 -1.00 | 2.00 1.00 1.00 | 1.00 1.00 2.00 | 2.00 2.00 2.00 | | | 1.00 1.00 1.00 | 0 1.00 1.00 1.0 | 00 Tom Da | | 3.00 1.00 3.00 | 2.00 1.00 -1.0 | 0 1.00 2.00 1.00 | 3.00 1.00 2.00 | -1.00 -1.00 -1.00 | -1.00 2.00 1.00 | 2.00 1.50 1.00 | -1.00 1.50 1.50 | Rudy Zeledon 2.0 | 00 1.00 | 0 1.50 | 1.00 -1.00 -1.00 | 1.50 2.00 2.00 | 3.00 1.50 1.50 | 2.00 2.00 2.00 | -1.00 2.00 1.50 | 2.00 1.50 1.50 | 0 1.50 1.50 1.5 | 50 Rudy Z | | 2 -1 2 | 2 1 -1 | 1 1 1 | 2 1 1 | 1 1 1 | -1 1 2 | 2 1 1 | 1 1 1 | Jay Bautista -1 | 1 -1 | 1 | 1 -1 -1 | 2 2 2 | 2 1 1 | 1 1 1 | -1 1 2 | 2 1 1 | 2 1 1 | 1 Jay Baı | | 1 1 1 | 2 1 1 | 1 2 2 | 2 1 2 | 1 1 1 | 1 2 1 | 1 1 1 | 1 1 1 | Kim Ruddins 1 | 1 1 | 1 | 2 1 1 | 1 2 2 | 2 1 2 | 1 1 1 | 1 2 1 | 1 1 1 | 1 1 1 | 1 Kim Ru | | 2 1 1 | 1 2 1 | 1 1 1 | 2 2 1 | 1 1 1 | 1 2 -1 | 1 1 1 | 1 1 1 | | 2 1 | 1 | -1 1 1 | 1 1 1 | 2 2 1 | 1 1 1 | 1 2 -1 | 1 1 1 | 1 1 1 | 1 Mauric | | 2 2 2 | -1 -1 -1 | 1 1 1 | 1 2 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 | 1 1 | | 1 1 1 | 1 1 1 | 1 1 2 | 1 1 1 | -1 1 1 | 1 1 1 | 1 1 1 | 1 Meliss | | 2 2 2 | -1 -1 -1 | 1 1 1 | 1 2 2 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | | 1 1 | | 1 1 1 | 1 2 1 | 1 1 1 | 1 1 2 | -1 1 1 | 1 1 1 | 1 1 1 | 1 Ron W | | 2 1 2 | 1 1 1 | 1 1 1 | 2 1 1 | 2 2 2 | 2 1 1 | 1 1 1 | 2 2 2 | 1 | 1 1 | 1 | 2 1 1 | 1 2 2 | 1 1 1 | 1 1 1 | 1 2 2 | 2 2 2 | 1 1 1 | 1 Scott I | | 2 1 2 | 1 1 1 | 1 1 1 | 2 2 1 | 2 2 2 | 2 1 1 | 1 1 1 | 1 1 1 | 1 P 1 1 1 1 | 1 1 | 1 | 2 2 2 | 1 1 1 | 1 1 2 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 Skip P | | 2 -1 2 | -1 -1 -1 | 2 1 1 | 2 1 1 | -1 -1 -1 | -1 2 -1 | 2 2 -1 | -1 -1 1 | | 2 -1 | | 1 -1 -1 | 1 2 2 | 2 1 1 | -1 -1 -1 | -1 2 2 | 1 2 1 | 2 2 1 | 1 Barbar | | 2 -1 -1 | -1 -1 1 | -1 -1 -1 | 2 1 1 | -1 -1 -1 | 1 2 2 | 1 2 -1 | 1 1 2 | | 1 2 | 1 | 2 1 1 | 1 1 2 | 2 2 2 | 1 2 2 | 1 2 2 | 2 1 1 | 2 2 2 | 2 Kathy | | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | | 1 1 | 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 Chuck | | 1 1 1 | 2 2 2 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 2 1 1 | 1 1 1 | | 1 1 | 1 | 2 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 -1 | 1 2 1 | 1 1 1 | 1 Clarice | | 2 1 2 | 1 1 1 | 2 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | ]= | 1 1 | 1 | 1 1 1 | 1 1 1 | 2 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 Diane | | 2 1 2 | -1 1 -1 | 2 1 1 | 2 2 1 | 1 1 1 | -1 1 2 | 1 1 1 | 1 1 1 | John Novi | 1 2 | | -1 1 -1 | 2 2 2 | 2 2 2 | 1 1 1 | -1 -1 1 | 1 1 1 | 1 1 1 | 1 John N | | -1 1 1 | 1 -1 -1 | 1 1 1 | | 1 1 1 | 1 1 1 | 1 1 1 | | J ' ' ' L | 1 1 | | -1 -1 -1 | 1 1 2 | 2 1 1 | 2 1 1 | 1 1 1 | 1 1 1 | 1 1 | 1 Lorena | | 2 1 1 | 2 -1 -1 | -1 2 2 | 1 1 2 | 2 2 1 | 1 1 1 | 2 2 2 | 1 1 | | 1 2 | | -1 1 -1 | 2 2 2 | 2 2 2 | 1 1 1 | -1 -1 1 | 1 1 1 | 1 1 1 | 1 Travis I | | es 1.63 0.47 1.68 | 0.84 0.16 -0.1 | 11 0.84 0.95 0.8 | 9 1.47 1.21 1.32 | 0.74 0.74 0.68 | 3 0.3/ 1.3/ 1.16 | 1.32 1.18 0.53 | 3 0.58 0.82 0.97 | Averages 1. | .16 0.8 | 34 0.87 | 1.05 0.68 0.32 | 1.29 1.63 1.7 | 4 1.68 1.34 1.45 | 1.16 1.20 1.25 | 5 -0.05 1.21 1.13 | 1.32 1.29 1.1 | 8 1.39 1.24 1. | .18 | | | | | | | | | | | | | | | | | | | | | | NSIT PRIORITY I | FOCUS (4 lane | e with 2 lane m | edian running B | RT) | | | | 4. MUI | LTI-M | ODAL | FOCUS (4 lane | with no ded | icated, with Bil | te Lane & Park | ting) | | | | | 2.00 2.00 1.00 | 1.00 3.00 3.00 | 0 3.00 2.00 1.00 | -1.00 2.00 3.00 | 0.75 0.75 0.75 | -1.00 1.00 -1.00 | 3.00 3.00 2.00 | 1.00 1.00 3.00 | KTU+A 1.0 | 00 3.00 | 0 -1.00 | 3.00 2.00 2.00 | -1.00 1.00 2.00 | 3.00 3.00 2.00 | 3.00 3.00 3.00 | 3.00 3.00 2.00 | 2.00 2.00 3.0 | 0 2.00 1.00 -1. | .00 KTU+A | | 3.00 3.00 1.00 | 1.00 2.00 3.00 | 0 3.00 2.00 2.00 | 1.00 2.00 2.00 | 2.00 2.00 2.00 | -1.00 1.00 1.00 | 2.00 2.00 3.00 | -1.00 -1.00 3.00 | | | 0 2.00 | 1.00 3.00 1.00 | 1.00 1.00 2.00 | | | 3.00 3.00 2.00 | | | | | 1.00 1.00 -1.00 | 1.00 -1.00 -1.0 | 00 2.00 2.00 2.00 | 2.00 2.00 2.00 | 1.00 1.00 1.00 | | | | Tom Danna 1.0 | 00 1.00 | 0 -1.00 | 2.00 1.00 -1.00 | -1.00 1.00 1.00 | 2.00 2.00 2.00 | 1.00 1.00 1.00 | 2.00 2.00 1.00 | 1.00 1.00 2.0 | 0 1.00 1.00 1.0 | .00 Tom D | | 1.00 2.00 1.00 | 4 | 0 3.00 2.00 1.50 | | 1.50 1.50 1.50 | -4 | | | | | 0 1.50 | 3.00 1.50 -1.00 | l d d | | | | | | | | -1 -1 1 | 2 2 2 | 2 1 1 | 2 1 1 | 1 1 1 | -1 1 1 | 2 1 1 | 1 1 1 | l ' | 1 1 | | 2 1 1 | 1 1 1 | 2 1 1 | 1 1 1 | 2 1 1 | 1 1 1 | 1 1 1 | 1 Jay Ba | | 1 2 1 | 1 2 2 | 2 1 1 | 1 1 1 | 1 1 1 | 1 -1 -1 | 1 1 1 | 1 1 1 | | 1 2 | | 1 1 -1 | -1 -1 -1 | 2 2 1 | 1 1 1 | 2 2 1 | 1 1 2 | 1 1 1 | 1 Kim Ru | | 2 1 1 | 2 1 1 | 2 2 2 | | | | 1 1 1 | | | | -1 | 2 2 -1 | 1 1 1 | | <b></b> | | | | | | | 2 1 1 | | 2 2 1 | 1 1 1 | 1 1 | | 1 1 1 | | 2 1 | | | | 1 1 1 | 1 1 1 | 2 2 -1 | | 1 1 1 | 1 Maurio | | -1 2 1 | 1 1 1 | 2 2 2 | 2 1 1 | 1 1 1 | 1 -1 -1 | 1 1 1 | 1 1 1 | | 1 1 | | 2 2 2 | -1 -1 -1 | | 1 1 1 | 2 1 2 | 1 1 1 | 1 1 1 | 1 Meliss | | -1 2 1 | 1 1 1 | 1 2 1 | 2 -1 -1 | 1 1 1 | 1 -1 -1 | 1 1 1 | 1 1 1 | | 1 1 | | 2 2 2 | -1 -1 -1 | | 1 1 1 | 2 1 2 | 1 1 1 | 1 1 1 | 1 Ron W | | 1 1 1 | 1 1 2 | 2 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | ' ' | 1 2 | | 1 2 1 | 1 1 1 | 2 1 1 | 2 2 2 | 2 1 1 | 1 1 1 | <del>_</del> | 2 Scott N | | 1 1 1 | 1 1 1 | 1 2 2 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | · ' | 1 2 | | 1 1 1 | 1 1 1 | 2 2 1 | 2 2 2 | 2 1 1 | 1 1 2 | 2 2 1 | 1 Skip Pa | | 2 -1 2 | 2 1 1 | 2 2 2 | 1 -1 2 | 2 2 1 | -1 1 1 | 2 1 1 | 2 1 -1 | Barbara Millman -1 | 1 2 | -1 | 1 -1 -1 | -1 -1 1 | 1 2 1 | 1 1 1 | 2 2 2 | 2 1 2 | 1 2 2 | 2 Barbar | | 2 -1 2 | 1 1 2 | 2 2 2 | 2 2 2 | 1 2 1 | 1 2 2 | 2 2 2 | 2 1 2 | Kathy Wahlstrom 1 | 1 2 | 1 | 2 1 1 | -1 -1 -1 | 2 1 1 | 2 1 1 | 1 2 1 | 2 2 1 | 1 1 1 | 1 Kathy \ | | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | Chuck Mercier 1 | 1 1 | 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 Chuck | | 2 1 1 | 1 1 1 | 2 2 2 | 1 1 1 | 1 1 1 | 1 1 1 | 2 1 1 | 1 1 1 | Clarice Burden 1 | 1 1 | 1 | -1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 | 2 1 1 | 1 1 1 | 1 Clarice | 2 2 1 Table 4-1: Composite Ranking of All 4 Alternatives as Selected by the City of Ontario, OmniTrans and the Consultant Team Figure 4-1: Initial Cultural District Concept Figure 4-1: Initial Cultural District Concept Figure 4-1: Initial Cultural District Concept Figure 4-1: Initial Cultural District Concept Figure 4-1: Initial Cultural District Concept Figure 4-1: Refined Auto-Cultural and Downtown- Cultural District Concept Figure 4-1: Refined Agri-Cultural & Neo-Cultural District Concepts **Recommended Plan** # **RECOMMENDED PLAN** # 5.1 Conceptual Plan Overview This plan represents the best balance of vehicular throughput, transit accommodation, walkability, cultural resource protection, and urban design opportunities that will help Holt Boulevard become a more complete street. All modes were equally accommodated with the exception of bike use. The limitations of the right of way and the protection of architectural resources and businesses along the corridor would not allow for the inclusion of a bike lane along the full length of the corridor. However, this plan suggests the development of a bike boulevard from Benson through to the bike path on West Cucamonga Creek. This concept is very supportive of the transit BRT concept being put forth by OmniTrans. To be competitive for federal funding, local transit agencies need to strive to get more than 50% of the BRT corridors as dedicated or priority lanes with queue jumpers at intersections. This plan has been able to accommodate more than 85% of the study area as BRT median running dedicated lane (see Table 5-1). Figure 5-1 shows the final cross section recommendations. All of the alternatives support some form of a parkway strip or street trees along the full corridor. Three of the roadway segments allow for median design treatments. Figure 5-2 provides an overview of the concepts, going from the east end at Vineyard to the west end at Benson. Figure 5-3 shows some additional details for the proposed concept plan for lighting, signage, crosswalks and entry markers. #### 5.2 Right of Way Requirements The proposed plan will require the expansion of the right of way from an average of 90' in narrower sections at the west end, out to 120' in some locations. The San Antonio to Euclid segment will remain at 80' right of way to protect the various buildings in this zone. A major expansion will be necessary from Lemon to Grove Place, going from 80' out to a new right of way of 110'. A number of buildings are in conflict with this new right of way, but every effort was made to limit the number of buildings lost. Another major expansion will be required from Allyn Ave. to Grove Ave. Fortunately, this section has a low number of buildings in conflict with the new right of way. The segment from Grove Avenue to Vineyard will require some areas to expand from 80' to 120', but most parcels along this segment are empty and those with buildings are set back enough to avoid a conflict. Figure 5-4 shows the overlay of the right of way with existing parcels and buildings. Based on GIS analysis, impacts have been determined to parcels and building demolitions (see Tables 5-2, 5-3 and 5-4). These figures are based on partial right of way information that will need to be surveyed in much greater detail. These plans will require further engineering and transit design by OmniTrans. Given the preliminary nature of this study, the buildings impacted and parcels affected should be considered only as a preliminary estimate. OmniTrans will be required to provide more detailed surveying, engineering and environmental review to determine the full impacts of their proposed project. Figure 5-5 indicates probable demolitions required by the proposed expansion of Holt Boulevard. #### **5.3 Driving Focused Improvements** The proposed improvements along Holt Boulevard include new medians, added traffic signals at two proposed locations, two new intersections suggested to support future development (between Vineyard and Grove Avenue), new pavements, new lane markings (reconfigured to 11' and 12' lane widths) and upgraded synchronized traffic signals. These can be seen on the fold-out maps in the back of this study. #### 5.4 Walking & Streetscape Focused Improvements One of the major crossing improvements recommended by this plan is a two-phased pedestrian actuated traffic signal. This feature is referred to as two phased since a pedestrian that actuates the signal will only cross one side at a time. They will then enter a controlled corral, where they will have to push another crossing button. This allows only one side of the boulevard to be controlled at one time, reducing the red light phase to less than half if this was a single phase crossing. This system is proposed between Mountain and Oaks Avenue, and at West Cucamonga Creek where the bike trail will enter Holt Boulevard. This bike connection requires this type of safe crossing for both pedestrians and cyclists. Because of the location of the Euclid sbX station, a new pedestrian actuated crossing will also be required. All other intersections are proposed to include a modified ladder style cross walk, current ADA standards for ramps and pedestrian signals, and bulb-outs where allowed. The overall walking environment will be made safer and more comfortable with the addition of street trees, street lights, street furnishings and parkway plantings (see Figure 5-6). Typical layouts of trees and plantings are shown on Figure 5-7 and on the fold-out maps in the back of the report. The recommended plant materials are shown on Figures 5-8 and 5-9. #### **5.5 Cycling Focused Improvements** Class 2 bike lanes are recommended from Grove Avenue out to Vineyard. From Vineyard to Guasti, the plan recommends the construction of a Class 1 bike path, separated from the roadway by 5' (or by a vertical barrier) with two way traffic on the south side of Holt. This path could lead to the new transit hub proposed at the airport and connect with future bike paths proposed along the creek east of Guasti. It could also serve as a highly visible walking path from the airport to the convention center. Figure 5-10 discusses the addition of a bike boulevard on adjacent streets north of Holt using low volume streets such as Stoneridge, Vesta and Nocta. #### **5.6 Transit Focused Improvements** The environment for transit users in their pedestrian mode has been discussed above. In addition to these benefits, transit users will enjoy new transit stations with many amenities. These stations have been conceptualized on Figure 5-12 through 5-15. This portion of the improvements will be fully controlled by OmniTrans during Square Feet Under New ROW (not full subsequent planning and engineering efforts. # **5.7 Proposed Design Districts** The proposed design districts have evolved throughout this study. Their final configuration and naming are shown on Figure 5-11. Figures 5-12 through 5-15 show the locations, character and elements proposed for district entry gateways, as well as district markers located at each of the four proposed sbX BRT stations. Integration of Holt Boulevard lighting, street trees and district interpretive panels will be mixed with specific sbX shelter design and fencing requirements that can be handled in an artful way that tie into the district markers. Table 5-1: Summary of Dedication Lanes #### SUMMARY OF BRT LANES | Entire Corridor | Benson | 4.85 miles | |--------------------------------|--------------------|-----------------| | Center Running Dedicated Lanes | Interstate 10 | 3.41 miles | | 70.31% | of corridor with t | ransit priority | | Probable Corridor* | Benson to | 3.99 miles | | Center Running Dedicated Lanes | Vineyard | 3.41 miles | | 85.46% | of corridor with t | ransit priority | \* It is likely that the corridor will turn on Guasti to go to a proposed transit hub. Guasti could probably handle some form of dedicated lane. However, this study did not include roadways beyond Holt Blvd. Table 5-1: Parcels Impacted by ROW expansion | Alternative* | North Side | South Side | Total Parcel | |----------------------------------------------|------------|------------|--------------| | Alt 1: 120' Maximum Alternative | 62 | 155 | 217 | | Alt 2: 109' Center Running BRT | 56 | 157 | 213 | | Alt 2.1: 110'-120' Center Running BRT Hybrid | 68 | 162 | 230 | | Alt 2.2 Preferred Alternative | 48 | 141 | 189 | | Alt 3: 105'-115' Side Running BRT | 55 | 146 | 201 | | Alt 4: 109' Multi-Modal | 56 | 157 | 213 | | Acres impacted | | | | |----------------------------------------------|------------|------------|-------------| | Alternative* | North Side | South Side | Total Acres | | Alt 1: 120' Maximum Alternative | 1.5 | 8.7 | 10.2 | | Alt 2: 109' Center Running BRT | 1.3 | 5.1 | 6.4 | | Alt 2.1: 110'-120' Center Running BRT Hybrid | 1.7 | 6.2 | 7.9 | | Alt 2.2 Preferred Alternative | 1.2 | 5.0 | 6.1 | | Alt 3: 105'-115' Side Running BRT | 1.2 | 3.9 | 5.1 | | Alt 4: 109' Multi-Modal | 1.3 | 5.1 | 6.4 | Table 5-1: Buildings Impacted by ROW expansion | Buildings Impacted | | | | |----------------------------------------------|------------|------------|--------------------| | Alternative* | North Side | South Side | Total<br>Buildings | | Alt 1: 120' Maximum Alternative | 14 | 49 | 63 | | Alt 2: 109' Center Running BRT | 11 | 40 | 51 | | Alt 2.1: 110'-120' Center Running BRT Hybrid | 9 | 38 | 47 | | Alt 2.2 Preferred Alternative | 1 | 30 | 31 | | Alt 3: 105'-115' Side Running BRT | 10 | 36 | 46 | | Alt 4: 109' Multi-Modal | 11 | 40 | 51 | | | | · | | | · | · | | <u> </u> | Total Sq | |---|----------------------------------------------|------------|------------|----------| | | Alternative* | North Side | South Side | Feet | | | Alt 1: 120' Maximum Alternative | 1,583 | 40,418 | 42,002 | | | Alt 2: 109' Center Running BRT | 1,019 | 24,294 | 25,312 | | | Alt 2.1: 110'-120' Center Running BRT Hybrid | 877 | 24,823 | 25,700 | | | Alt 2.2 Preferred Alternative | 383 | 20,156 | 20,539 | | | Alt 3: 105'-115' Side Running BRT | 816 | 18,993 | 19,810 | | | Alt 4: 109' Multi-Modal | 1,019 | 24,294 | 25,312 | Table 5-1: Building SF Probably Requiring Demolition | Square Feet of Probable Demolition* | | | | |-------------------------------------|------------|------------|---------------| | *SF includes the full size of the | | | | | demolished building | North Side | South Side | Total Sq Feet | | acinement banding | | | | | Alt 2.2 Preferred Alternative | 30,976 | 112,035 | 143,011 | Figure 5-1: Roadway Cross Sections Section A: Benson to San Antonio (Roadside District) Section B: San Antonio to Euclid (Downtown District) Section C: Euclid to Grove (Grove District) Section D: Grove to Vineyard (Aviation District) # Figure 5-1: Overview of the Conceptual Plan The images are numbered from east to west, the direction you would be looking and traveling in sequence, if you were westbound. 23) At Lemon Looking West (Downtown District) 25) At Benson Looking East (Roadside District) 24) At Benson Looking West (Roadside District) 21) At Mountain Avenue Looking West (Roadside District) 20) At Fern Avenue Looking West (Downtown District) 18) At Laurel Looking West (Downtown District) 15) At Lemon Looking West (Downtown District) 17) At Euclid Looking West (Downtown District) 14) At Plum Looking West (Downtown District) 16) At the sbX Euclid Station Looking West (Downtown District) 13) At Sultana Looking West (Beginning of the Downtown District) KIM 12) At Allyn / Bon View Looking West (Grove District) 10) At Grove Looking West (Grove District) 9) Grove District Marker just East of Cucamonga Creek (Grove District) 11) View of the Grove sbX Station Looking West (Grove District) 8) At West Cucamonga Creek Looking Back to the East (Aviation / Grove District Border) 7) At West Cucamonga Creek Looking West (Aviation / Grove District Border) 5) At New Recommended Street East of Corona Looking West (Aviation District) 3) At Corona Looking West (Aviation District) 4) At Un-named Driveway East of Corona Looking West (Aviation District) 2) Aviation District Marker at the sbX Station Located West of Vineyard 1) At Vineyard Looking West (Aviation District) Figure 5-1: Conceptual Plan Details Aviation Gateway markers (breakaways for safety) Signage includes sbX branding & banners at stations & gateways (Vineyard Station) Crosswalk design in concrete using recycled glass for color with integral concrete color Recommended two-Phase crossing for peds & bikes • standard light actuated by user • 1 side stopped at a time (near W. Cucamonga Creek) Figure 5-1: Right of Way Expansion Impacts Figure 5-1: Proposed Demolitions\* Figure 5-1: Proposed Furnishings & Lighting • Trash Receptacles Median Lighting with Banner System Parkway Lighting with Banner System Historic District Lighting with Banner System Benches Ontario "Carpenteria" Standard Lighting (modified for dual median light with pendant light) Bike Rack (in black) • Ontario "King" Standard Acorn Lighting Page #100 • Recommendations • Chapter Five Figure 5-1: Various Street Tree Concepts for Different Roadway Segments TYPICAL LANDSCAPE TREATMENT OVERVIEW ROADSIDE DISTRICT -- ROADSIDE STATION: TYPICAL LANDSCAPE TREATMENT AT BRT STATION/PARKWAY & MEDIAN ROADSIDE DISTRICT -- ROADSIDE STATION: TYPICAL LANDSCAPE TREATMENT AT BRT STATION/PARKWAY & MEDIAN HOLT BLVD/RESIDENTAL LOCAL STREET: TYPICAL LANDSCAPE INTERFACE DOWNTOWN DISTRICT/GROVE DISTRICT BOUNDARY: TYPICAL LANDSCAPE TREATMENT AT INTERSECTION, PARKWAY & MEDIAN Figure 5-1: Proposed Shrubs ### Parkway and Median Landscape Plants ### Accent Plants ALOE spp. ANIGOZANTHOS hybrid 'Pink Joey' Kangaroo Paw BERBERIS repens Creeping Barberry EPILOBOIUM canum 'Catalina' Cataline Fuschsia HESPERALOE parv. Red Yucca KNIPHOFIA gal. 'Orange Flame' Orange Flame Poker Plant LANTANA spp. Lantana MUHLENBERGIA rigens Deer Grass RHAMNUS californica Coffeeberry SALVIA greggii Autumn Sage WESTRINGA fruitcosa Coast Rosemary ### Groundcover Plants ACHILLEA Millefolium Paprika' Paprika Common Yarrow LAMPRANTHUS roseus Rosy Dew Plant LONICERA japonica Japanese Honeysuckle SCENECIO mandraliscae Kleinia CYNODON dactylon Bermuda grass KOELREUTERIA paniculata Goldenrain Tree Figure 5-1: Proposed Trees PLATANUS acerfolia London Plane MAGNOLIA grandiflora 'Samuel Sommers' LAGERSTROEMIA indica Crape Myrtle- "Muskogee" **Recommended Bike Facilities** Class 1: Bike Path Bicycle Boulevard Alternative Existing Wide Pathway Planned Multipurpose Trails and Bikeways Bicycle Corridors Cucamonga Creek Multipurpose Trail Proposed Class 3 Figure 5-1: Proposed Bike Boulevard Class 2: Bike Lane Segment: 1 Street: Stoneridge Ct Limits: Benson Ave and Mountain Ave ### Recommendations Bicycle Boulevard - Install Shared Lane Markings or - Bicycle Boulevard pavement markings Existing traffic circle - Install directional, warning and informative signage #### Opportunities - Low volume residential street - No stop signs - Narrow right-of-way ### Constraints - Angled parking - Mid-block crossing at Mountain Ave #### Segment: 2 Street: Mountain Ave Limits: Stoneridge Ct and Vesta St #### Recommendations Bike Path or Wide Sidewalk - Improve existing 14' sidewalk on southbound Mountain Ave. Remove trees and add signage - Install pedestrian actuated crossing at Vesta St and continental striped crosswalk #### Opportunities - Existing wide sidewalk - Improved sidewalk/bike path will separate vehicles from bike/ped traffic #### Constraints - No existing crossing - No bike facility planned - Mountain Ave is four lane road Segment: 3 Street: Vesta St Limits: Mountain Ave and Vine Ave Recommendations Bicycle Boulevard - Install Shared Lane Markings or Bicycle Boulevard pavement markings - Install directional, warning and informative signage - Install traffic diverter or traffic circle on Boulder Ave to discourage vehicles to cut through Vesta St - Install pedestrian activated crossing and continental striped crosswalk at San Antonio Ave ### Opportunities - Low volume residential street - Existing pedestrian crossing at San Antonio Ave - Continuous, no stop sign ### Constraints - San Antonio Ave is a four lane road Data Source: KTU+A, City of Ontario, SANBAG, Omnitrans Page #106 • Recommendations • Chapter Five Class 1: Bike Path Class 2: Bike Lane lass 1: Bike Path Bicycle Boulevard Class 3: Bike Route Bicycle Boulevard Alternative Existing Wide Pathway Planned Multipurpose Trails and Bikeways Bicycle Corridors Cucamonga Creek Multipurpose Trail Proposed Class 3 Segment: 6 Street: Sultana Ave Limits: B St and Nocta St ### Recommendations Bicycle Boulevard - Install diverter on Vine Ave to discourage vehicles to cut through Vesta St Grove Ave signal policy Adheres to City's 1/4-mile traffic - Install Shared Lane Markings or Bicycle Boulevard pavement markings ### Opportunities - Low volume street - Short segment #### Constraints - No planned bicycle facility - Continuous route #### Segment: 7 Street: Nocta St Limits: Sultana Ave and Flood Control Channel #### Recommendations Bicycle Boulevard - Install directional, warning and informative signage and lighting - Install Shared Lane Markings or Bicycle Boulevard pavement markings - Install directional, warning and informative signage - Install traffic diverter on Allyn Ave to discourage vehicles to cut through Nocta St - Bicycle/pedestrian only connection to Holt Blvd Provide a bicycle pass-through in the traffic diverter Limits: Nocta St and Holt Blvd the traffic diverter Data Source: KTU+A. City of Ontario. SANBAG, Omnitrans - Provide a bicycle pass-through in Nocta St Constraints Private property Figure 5-1: Proposed Design Districts **TIER 1:**Properties should not be demolished or significantly altered under any circumstances, regardless of their designation status. Properties in this tier are determined to be Ontario's most significant historical or cultural properties. TIER 2:Properties where demolition of these properties should be avoided. **TIER 3:**Consists of all properties that are Designated Historic Landmarks, are contributing structures in Designated Historic Districts, or are Eligible Historical Resources as defined in Section 9-1.2612. Demolition of these properties should be avoided where possible, but may be appropriate under certain circumstances. Data Source: KTU+A, City of Ontario, SANBAG, Omnitrans Figure 5-1: Roadside District Design Themes Ideas for interpretive panels located at each station, viewable by transit users Roadside District • Perspective of District Markers at the BRT Stations Roadside District • Thematic Fence Design Figure 5-1: Downtown District Design Themes Ideas for interpretive panels located at each station, viewable by transit users Downtown District • Perspective of District Markers at the BRT Stations Downtown District • District Marker at BRT Stations Downtown District • Thematic Fence Design Figure 5-1: Grove District Design Themes Ideas for interpretive panels located at each station, viewable by transit users Grove District • Entry Gateway Grove District • District Marker at BRT Stations **Grove District • Perspective of District Markers at the BRT Stations** Grove District • Thematic Fence Design Figure 5-1: Aviation District Design Themes Ideas for interpretive panels located at each station, viewable by transit users Aviation District • Perspective of District Markers at the BRT Stations Aviation District • Thematic Fence Design **Public Input** ### Figure A-1: PDT • Survey Results Name: Input from 10 attendees #### Please provide your input on the following items: 1a) If one item needed to be changed on Holt. Boulevard, what would it be? Better environment for more modes of traffic Narrow travel lanes to reduce speeds Right of way consistency Image /aesthetics /abandoned buildings /improve existing building vacant lots Consolidation of long slender lots Eliminate on-street parking Consistent sidewalks 1b) The second most important thing to change? Consistent row widths Continuous bike lanes and wider sidewalks Mobility/complete streets/landscape Function/mobility range Business types- encourage more businesses Connectivity to the community Limit auto related uses $Non-uniform\ streets cape/pavement\ sections\ and\ parkways$ Create off-street parking facilities Develop vacant parcels Street trees 1e) If one item needs to be preserved or replicated on Holt. Boulevard, what would that item he? Historic downtown Euclid and Holt - historic connectivity Building fronting the street Ocean to ocean roadside theme Median with landscape and up lighting #### 2) What is your personal experience with Holt Boulevard? - 2a) Do you drive through it frequently? Yes 9 No 1 - 2b) Do you stop and shop or eat along Holt Boulevard? No I Sometimes 5 Yes 4 If not, why not? Safety issues, not pleasant, no desired destinations - 2c) Have you ever walked along a significant portion of the Blvd? Yes 3 No 7 If not, why not? Not friendly, no desired destinations - 2d) Have you ever rode your bike along Holt Boulevard? No 10 If not, why not? No bike safety, no destination, not local #### 3) What do you think will be the biggest challenge for the project? Right of way – Integration of all modes of travel integrating all of the priorities into an integrated plan old business funding/implementation of strategic plan vehicle capacity/BRT/ pedestrian facilities/landscaping #### 4) What are your expectations for this project? Great planning document, solid information, examples, images Complete street that serves the various land uses New blueprint that leads to more livable community An approach that can be applied to other areas of the city Aesthetics Make sure funding is available for implementation Guidance on property access, pedestrian crossing, divert through trips to parallel routes Figure A-1: Public Survey • Blank Questionnaire The public input consisted of information gathered from the Project Development Team, the Citizens Advisory Committee and the General Public through a survey and through two Public Workshops. This Appendix documents the input received from the surveys and the public workshops. Constant Contact Survey Results Figure A-1: Workshop 1 • Survey Results Figure A-1: Mail in and On-line • Survey Results Answer 0% 100% Response(s) Drive to work along parts of Hot Boulevard Cut recruise Holt Boulevard while driving somewhere alest Work on Holl Boulevard 1 Live on Holt Boulevard 0 Visit retail businesses on Holt Boulevard 7 Hot Boulevard 2 Operate a business on Holt Boulevard 3 Soulevard 3 Take my vehicle there for 0 What activity below do you spend most of your time doing (please check one only) repairs or upgrades Shop for vehicles on Halt Boulevard Go to government / social service offices on the Boulevard Cross over Holt Boulevard will e taking transit Commute by Bike across or down the corridor Walk across Hott Boulevard Walk along Holt Boulevard Visit infrequently Utilize the Boulevard for No Response(s) Take transit down Holt. Page #114 • Workshop Input • Appendix A 76% 153% 1.9 % 00% 13.4% 3.5 % 57% 0.0% 0.046 0.0% 19% 00% 3.5% 00% 00% 19% 19% 423% 22 52 Totals What reasons, if any, prevent you from visiting or passing through more often (select all that apply)? Part 1- improvements (1 - 15)A variety of improvements could occur along the Boulevard. Which of the following are most important to you (select all that apply but try to limit to the most important improvements, don't simply check all)? | Answer | 0% | 100% | Number of<br>Response(a) | Response<br>Ratio | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----|--------|--------------------------|-------------------| | Add more lanes of travel<br>for cars (currently 2 each<br>direction) | | | 13. | 27 8 4, | | 2 Decrease lane Wath to<br>slow traffic & use space for<br>other uses | | | 5 | 10.6% | | 3. Preserve on-street parking | | | 17 | 23.4% | | 4. Increase on-street parking | | | 6 | 127% | | 5. Remove on-street parking | | | 11 | 23.4 % | | 8 Acid a striped bike lane | | | 21 | 44 E % | | 7 Use "enarrows" (shared arrow) to show where bikes can note | | | 16 | 34 0 % | | 8. And tike parking spaces,<br>racks, or lockers in key<br>locations | | | .17 | 36 1 % | | Increase the number of bue stops | | | 11 | 23.4 % | | 10 Upgrade the current bus stops | | | 21 | 44.6 % | | 11. Add express bus<br>services (Bus Rapid Transit)<br>& special stations | | | 11 | 25.4% | | 12 Provide traffic algress<br>priority for expressious<br>service. | | | 6 | 12 7 % | | 13 Add a new lane for expressions from the first control of co | | | 6 | 127% | | 14 Add a shared painted<br>lane, dominated by bus use<br>but allows vehicles and bikes<br>in it, but with frequent bus<br>stops in the lane | | | 6 | 127% | | 15. Complete missing | - | | 31 | 85.9% | | Service (VI) | | Totals | 47 | 100% | Part 2 - Improvements(16-30)A variety of improvements could occur along the Boulevard. Which of the following are most important to you (select all that apply but try to limit to the most important improvements, don't simply check all)? | Answer | 0% 100% | Number of<br>Response(s) | Response<br>Ratio | |----------------------------------------------------------------------------------------|---------|--------------------------|-------------------| | 15. Repair substandard<br>sidewalks and ramps areas | | 31 | 64.5 % | | 17. Widen walkwayn to 8'-12 | | 13 | 27 D % | | <ol> <li>Encourage more outside seating or display areas for outsides</li> </ol> | | 26 | 54.1 % | | <ol> <li>Add bulb-outs at corners<br/>to shorten walk crossing<br/>distance</li> </ol> | | 7 | 14.5 % | | 20. Add median refuge to<br>allow for a safe halfway point<br>to stand | | .8 | 18,6 % | | 21. Add more flaffic eignals<br>with marked pedestrian<br>crosswal is: | | 50 | 41 5 % | | <ol> <li>Add more street lighting<br/>to increase night time<br/>lighting</li> </ol> | | 21 | 43.7 % | | 23 Add parkways (next to<br>walkways) with trees and<br>prantings | | 19 | 39.5 % | | 24 Add landscaped med sits<br>with street trees | | 22 | 45.5 % | | 25. Add entry monuments /<br>gateways at the ends of the<br>corridor | | 12 | 25.0 % | | 28. Add public list Mong the<br>comdor | | 17 | 35.4 % | | 27. Add wayfinding signage<br>along the corridor | | \$ | 4.1% | | 28. Add banners or other community character signage. | | 14 | 291% | | 29. Add historic markers<br>banners or interpretive<br>signage | | 17 | 35.4 % | | <ol> <li>Add in street payament<br/>upgrades to high ght special<br/>areas</li> </ol> | | 6 | 12.5% | | Other | | - A | 83% | | | Tatals | 48 | 100% | Please indicate the elements in question 4 and 5 that represent your top 5 priorities (specify below). 8 Response(s) How would these improvements change your use of the area (check all that apply)? | Answer | 0% | Number of<br>Response(s) | Response | |----------------------------------------------------------------|-----|--------------------------|----------| | Increase your driving down<br>the comdor more often | | 20 | 43.4 % | | Increase your driving & stopping in the comdor more often. | | 21 | 45.5 % | | increase your walking to the area more often | 9 | 22 | 47 8 % | | Increase your shapping or<br>diring in the area | | 38 | 76.2 % | | Encourage you to live in the area in the future | - 1 | 13 | S3 9 % | | Encourage you to ride a bike along or across the corridor | | 17 | 36 9 % | | Encourage you to invest in a<br>new business along Holf | | 11 | 23 9 % | | Invest in improvements or<br>business explansion along<br>Holf | | 7 | 15 2 9 | | Enceurage you to build a new retail project along Holt. | | 7. | 1529 | | Encourage you to build<br>homes along Hot | | * | 8.5% | | Other | | - 4 | 8.6 % | | | To | itatis 46 | 100% | What best describes where you are currently residing (check one only)? | Answer | D% | 100% | Number of<br>Response(s) | Response<br>Ratio | |---------------------------------------------------------------------|----|--------|--------------------------|-------------------| | Local resident (within the<br>City of Ontario) | | | 36 | 69.2 % | | Flesident of a nearby city | | | 5 | 9.6 % | | County resident (within the County of San Bernardino) | ı | | 1 | 1.9 % | | California resident (outside<br>of the County of San<br>Betnardino) | | | 2 | 3.8 | | | | | 0 | 0.0% | | Other | | | 6 | 11.5 % | | No Fissponae(s) | | | 2 | 3.8 % | | | | Totals | 52 | 100% | What best describes your connection with Ontario (check all that apply)? | Answer | 0% | 100% | Number of<br>Response(s) | Response<br>Ratio | |-----------------------------------------------|----|--------|--------------------------|-------------------| | Resident (owner of property) | | | 28 | 53,0 % | | Resident (tenant of rented property) | | | 9 | 18.3 % | | Studieni | | | 7 | 142% | | Employee of Local Employer | | | 5 | 102% | | Business Owner in the<br>General Area | | | 6 | 12.2 % | | Buraness Owner directly on.<br>Holf Boulevard | | | 4 | 815 | | Property Owner but do not live in Ontano | | | 2 | 40% | | Retred Otizen | | | 5 | 40% | | Mater for Business,<br>Shapping or Olning | | | 3 | 6.1 % | | Other | | | 3 | 6.1% | | | | Totals | 49 | 100% | On average, how often do you utilize some part of Hott Boulevard (check one only)? | Answer | 0% | 100% | Number of<br>Response(s) | Response | |----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|--------------------------|----------| | Almost every day | T | | 26 | 50.0 % | | Some weekdays | | | | 15 3 % | | Weekends only | | | 2 | 3.6% | | Oricis a week | A STATE OF THE PARTY PAR | | 8 | 15.3 % | | Once a month | | | 3. | 57% | | take transit on Holt at at | | | 0 | 00% | | Other | | | 2 | 3.8% | | No Response(s) | | | 2 | 57% | | | Y | Totale | 52 | 100% | Other Comments 13 (Tesponse(s) \*How did you submit your survey? (check which box applies to you) | Answer | 0% | 100% | Number of<br>Response(s) | Response<br>Ratio | |--------------------------|----|--------|--------------------------|-------------------| | Open House Questionnaire | | | -36 | 67.3% | | Mail-In Cuestionnaire | | | 17 | 32 6 % | | Web Based Questionnate | | | .0 | 0.0% | | No Response(s) | | | - 0 | 0.0 % | | | | Totals | 52 | 100% | Figure A-1: Flyer for Workshop 1 Figure A-1: Flyer for Workshop 2 **Figure A-1:** Workshop 2 Photos Figure A-1: Comments on Vision Statement Figure A-1: Comments on Objectives SUMMARY OF COMMENTS OR VOTING Near-term (2015) Maintenance Objective: 31 stars Mid-term (2020) Transit & Traffic Objective: 23 stars Long-term (2030) Investment Objective: 11 stars Economic Objective: 11 stars Mobility Objective: 14 stars Historic Objective: 37 stars Urban Forest Objective: 18 stars Civic Objective: 11 stars Environmental Objective: 12 stars Design Objective: 14 stars Figure A-1: Comments on Road Use Options #### SUMMARY OF VOTING - 7 1. Provide alternative intersection design such as roundabouts: 8 Liked, 9 Disliked - 2. Provide various traffic calming measures: 15 Liked - 3. Keep and enhance on-street parking: 17 Liked, 2 Distiked - 4. Improve pedestrian crossings that are not at current signalized intersections: 13 liked, 6 Disliked - 5. Improve crossings at existing signalized intersections: 19 Liked - 3 6. Add tree resources for shade, westheres & traffic calming: 18 Liked - 7. Add bike facilities on the Boulevard: 13 Liked - 8. Activate the street edge with commerce & places to sit: 21 Liked 9. Add more anadyzar capacity for vehicles: 2 Liked, 12 Disliked - 10. Provide priority transit facilities such as shared bus lanes: 13 Liked, 1 Disliked - 11. Where traffic is not as great, reduce the number of lanes: 11 Liked, 2 Disliked 13. Add wider parkway strips for trees or medians with trees: 12 Liked, 4 Distiked 12. Tighten up lanes and redistribute space to other users: 12 Liked, 1 Disliked #### SUMMARY OF POST IT NOTES - Hegarding "on-steet parking preference": Should be related to specific areas for pedestrian activity - 2. Regarding "activation of the street edge". This needs to be a priority 3. Restarding "reducing number of lanes". And hije bees as much as no - Regarding Traducing number of lanes": Add bike lanes at much as possible to both sides. - 4. Regarding "add more lanes in roadway"; Three lanes each side okay except between Euclid and San Antonio Ave. - Regarding "add bike faulties on the Boulevard": In New York City they added a cycle track between parking and sidewalk (makes it safes for bikers). Page #118 • Workshop Input • Appendix A **Figure A-1:** Comments on Bike Treatments ### Green Dot Solutions like the public liked: 2 Cycle Tracks: 7 dots Post-it-note Comment: Cycling Student Education ### Bicycle Boulevards 3 Enhanced Bicycle Boulevard intersection: 4 dots Traffic diverters on Bicycle Boulevard: 1 dot ### Improved Facilities at Intersections Bike signals and specialized bicycle crossings: 3 dots High Intensity Activated Crosswalk: 1 dot Post-it-note Comment# 1: Circular loop sensitivity Post-it-note Comment# 2: Cycling Education Program ### Bike Amenities Bike Corral: 9 dots Post-it-note Comment: Bike Co-ops Holt Boulsward Figure A-1: Comments on Bike Safety Issues Safety Issues (along Streets) Safety solutions: 4 green dots Safety Issues (at Intersections) Post-it-note Comment: Pedestrian signals w/ countdown timers & voice Post-it-note Comment: Arrow pointing towards round-a-bout. (This is feasible here in Ontario at numerous places west of Mountain and East of Campus. Figure A-1: Comments on Pedestrian Issues #### SUMMARY OF COMMENTS OR VOTING Accessibility Issues: Accessibility Solutions - 2A) Audible visual crosswalk signals -- 1 green dot - 4A) Pedestrian paths free of gaps, obstructions and barriers -- 3 green dots - 7A) Repair, slice or patch lifts on walking surfaces and re-set utilities boxes to flush -- 1 green dot #### Connectivity Issues: Connectivity Solutions - 1C) Missing sidewalk segments added in areas where sidewalks mostly exists. - 3C) Post-it-note comment: Arrow pointing to 3C) Image. Very feasible here in Ontario. - 5C) Destinations added or made more connected within walking distance of origins. - 6C) Post-it-note comment: Pedestrian Bridge at Vineyard. - 8C) When reviewing projects, verification that pedestrian routes and distances between land uses are reasonable an direct. Post-it-note Comment: Use eminent domain to absorb used land into pedestrian system. Re: SE Westlovina Hills on Walnut border. #### Walkability Issues: Walkability Solutions - 3 1W) Provide greater that minimum walkway widths (>5 feet) -1 green dot - 4W) Provide countdown display crosswalk signals -- 2 green dots 1 post-it-note :Ped signals w/ noise countdown Post-it-note comment: Plazas from Euclid to downtown Page #120 • Workshop Input • Appendix A Figure A-1: Comments on Level of Service Transit Level of Service: Post-it-note comment: Poor conditions for bus riders. No place to sit / no cover. Figure A-1: Comments on Vehicular LOS SUMMARY OF PREFERENCES OR COMMENTS Problem Area Dots (RED): 1. Located at Holt and Guasti 1. Post-it-note Comment: "A Separate Lane or Roadway is Planned, Yes?" - Bicycle Level of Figure A-1: Comments on Intersection LOS SUMMARY OF COMMENTS OR VOTING AM & PM Peak Hour Pedestrian Volumes: Post-it-note comment: Eufcid has the densest retail streetscape and is most walkable, yet comparatively low pedestrians traffic, especially compared to other store filled intersections. I.e. Campus and San Antonio. on Future Bike Facilities Figure A-1: 1. Post-it-note Comment: "This is Only Viable if there is a separate Bridge for Bike/Pedestrians Over the Freeway" - Multipurpose Trails and Bikeway Corridor Plan Figure A-1: Comments on Bike Facilities SUMMARY OF PREFERENCES OR COMMENTS 1. Post-it-note Comment: "Dedicated Lane is a great idea, But\_"-120"6-Lane Alt. 2. Post-it-note Comment: "Secure Crossings Across the Roadways are Necessary" - Center Running BRT 3. Post-it-note Comment: "Very Dangerous Problem Area Dots (RED): 1. Holt Blvd after the Convention Center Things that they liked: Stars (Blue/Green/Silver): 1. 4-Stars: Bicycle Boulevard on Vesta and Nocta Street 2.3-Stars: Class 1 Bike Path at Eulcid Figure A-1: Comments on Bus Routes SUMMARY OF PREFERENCES OR COMMENTS Comments: 1. Post-it-note Comment: "Maybe the City Could Review how the Omnitrans Routes were determined. Do they still matter\*- Boardings and Alightings Figure A-1: Comments on Site Impressions - 1. Post-it-note Comment: Vince's Spaghetti Keep Historic Sign - Post-ti-note Comment: Oritano ice Skating Center Like Post-it-note Comment: Need to re-zone and close Adult Theater - 4. Post-it-note Comment: Need Brooks Street exten - 5. Post-it-note Comment: Former Azteca Shop, New Obin's Building Materials - Problem Area Dots (RED): 1. Vacant Lot at the comer of Benson ave, and Holt Blvd. - 2. Vacant Lot West of Aceto Air Specialists and Arrow Trailer Supplies ### Things that they like Dots (BLUE): 1. The Ontario (ce Skating Center - Vince's Spaghetti Median planting with trees. The Moorehead House #### SUMMARY OF COMMENTS OR VOTING #### Comments: - 1. Post-it-note Comment: Grinders Keep Historic Sign - 2. Post-it-note Comment: Strip Malls next to Holt Blvd. make it less pedestrian and bike friendly. - 3. Post-it-note Comment: How is walkability addressed? Pedestrian rest spots. - 4. Post-it-note Comment: Wasted Parkland @ old Casablanca Hotel Site - 5. Post-it-note Comment: Please support Emporia Arts District. Need cultural centers. - 6. Post-it-note Comment: Extension of Downtown across Holt Blvd. Art District South - 7. Post-it-note Comment: Slow Traffic Downtown -- Agree! - 8. Post-it-note Comment: Overpass across Eulcid at Tracks - 9. Post-it-note Comment: Keep Pedestrian Friendly -- Less Lanes on Holt Blvd. Keep Historic Buildings. - 10. Post-it-note Comment: Better signage to Museum - 11. Post-it-note Comment: Love Los Amigos - 12. Post-it-note Comment: Local Food and move markets - 13. Post-it-note Comment: Potential Community Services Garden - 14. Post-it-note Comment: At Impress Auto Sales and to the EAST is Cagles Appliances - 15. Post-it-note Comment: Need incentives for housing. #### Problem Area Dots (RED): - 1. EAST of Plum Avenue the Royal Bartenders School - 2. Vacant Lot West of Latino Multiservice - 3. Vacant Lot EAST of Tuned Performance - 4. Vacant Lot EAST of Vista Motors #### Things that they like Dots (BLUE): - 1. Paul Williams Art Gallery - 2. Miramonte Ave. -- Craftsman Houses - 3. Cardenas Market - 4. Ontario Towns qua re ### SUMMARY OF COMMENTS OR VOTING - 1. Post-it-note Comment: Social Security Building: No Street Activity, County facilities people hanging out - 2. Post-it-note Comment: Across from the Social Security Building -- Blighted and feels unsafe. - 3. Post-it-note Comment: Vacant lots on the EAST and WEST sides of N. Virginia Ave. - 4. Post-it-note Comment: Vacant Lots Re-zone to allow high density housing - 5. Post-it-note Comment: Local Farming Part of the history of Ontario connect to the past. - 6. Post-it-note Comment: Bike Trail needs extension from Grove to the 10 freeway - 7. Post-it-note Comment: More Trees - 8. Post-it-note Comment: Airport is very poorly connected to the convention center and Holt Blvd. Especially lacking pedestrian and public transit uses. - 9. Post-it-note Comment: We need a rapid transit from Airport / Convention Center & Downtown. - Amtrak Station if no then plan for it for future. Its a must if Ontario gets Airport. - 10, Post-it-note Comment: Unsafe for Pedestrians & Bike needs upgrades at E. Convention Center Road and E. Guasti Road intersection. #### Problem Area Dots (RED): - 1. Sky Villa Trailer Park - 2. Vacant lots on the EAST and WEST sides of N. Virginia Ave. - 3. Vacant Lot behind Sam Market Liquor - 4. Vacant Lot WEST of Cucamonga Creek - 5. Department of Corrections - 6. Failed Office / Retail Property - 7. Unsafe for Pedestrians & Bike needs upgrades at E. Convention Center Road and E. #### Things that they like Dots (BLUE): - 1. Cucamongo Creek Trail - 2. US Post Office - 3. Agricultural Planting - 4. San Bernardino County Services - 5. Holt Blvd. from Vineyard to E. Convention Center Way Figure A-1: Workshop 2 Input • Comments on Existing Conditions #### Comments: - 1. Post-it-note Comment: We need entry signage & Monuments, We have none. No entry to city now. Very Sad!! - 2. Post-it-note Comment: Entry monuments & signage with historic theme. - 3. Post-it-note Comment: People hitting median EAST of Mountain Avenue. Improve Median - 4. Post-it-note Comment: Delineate Roadway at kink 300' EAST of Mountain Ave. People hitting curb. - 5. Post-it-note Comment: San Antonio to Sultan: Historical core of downtown. #### Problem Area Dots (RED): - 1. Corner of Holt Blvd. & Mountain Ave. SE corner of intersection. - 2. Corner of Holt Blvd. & Granite Ave. SE corner of intersection. - 3. Vacant Lot behind Sam Market Liquor - 4. Vacant Lot WEST of Cucamonga Creek - 5. Department of Corrections - 6. Failed Office / Retail Property - 7. Unsafe for Pedestrians & Bike needs upgrades at E. Convention Center Road and E. #### Yellow highlighter Frequently drive or take transit across the corridor: - 1. North of Holt Blvd. on San Antonio to W. D street. South of Holt Blvd. on San Antonio to W. Brooks Street. - 2. East on Holt Blvd, to 5. Vine Street #### Blue highlighter where you walk in the corridor: - 1. East on Holt Blvd. to S. Vine Street - 2. East on W. Emporia Street. to 5. Vine Street #### SUMMARY OF COMMENTS OR VOTING #### Comments: - 1. Post-it-note Comment: Standard Lighting - 2. Post-II-note Comment: Keep Historical Designation - 3. Post-it-note Comment: Put Bus Stops both side of Holt Blvd. at Laurel - 4. Post-it-note Comment: Retain any rock curbs in downtown area - 5. Post-it-note Comment: Property Vandalism - 6. Post-it-note Comment: No access from Main Street - 7. Post-it-note Comment: Vandalism Area: I believe this is where Los Amigos is. Pretty good Mexican food. - 8. Post-it-note Comment: Plant Historic Trees: Pepper, Palm & Grevillea - 9. Post-it-note Comment: Remove Old Cafe: Jiffy Coffee Shop and show historic house behind - 10. Post-it-note Comment: Help dressing out side towards Holt Blvd. Cagle's Appliances Since 1952. Family owned 11. Post-it-note Comment: Re-zone Vacant property to a high density. Business on the bottom, housing on the top. - 12. Post-it-note Comment: Potential Bike Path. (Grove Ave. traveling south of Holt Blvd.) #### Problem Area Dots (RED): - 1. Comes of Holt Blvd. & Bonvsew Ave. SW corner of intersection. - 2. Corner of Holt Blvd. & Grove Ave. NW corner of intersection. #### Things that they like Dots (BLUE): - 1. Intersection of Holt Blvd. and Euclid Ave. - 2. Open Space Park at the SE corner of the Intersection of Holt Blyd, and Euclid Ave. - 3. Corner of Holt Blvd. & Lemon Ave. SE corner of Intersection. - 4. Corner of Holt Blvd. & Plum Ave. SE corner of intersection. #### Yellow highlighter Frequently drive or take transit across the corridor: - 1. North of Holt Blvd. on San Antonio to W. D street. South of Holt Blvd. on San Antonio to W. Brooks Street. - 2. East on Holt Blvd. start S. Vine Street to Grove Ave. - 3. North & South on Euclid from Holt Blvd. - 4. North & South on Sultana from Holt Blvd #### Blue highlighter where you walk in the corridor: - 1. North & South on Euclid from Holt Blvd. - 2. East from S. Vine Street to Euclid. #### SUMMARY OF COMMENTS OR VOTING #### Comments: - 1. Post-it-note Comment: Own Lot from Holt Blvd. to Nocta. Not Safe Cars park on my lot, dump stuff on my property. Marie Amick. (Property is the second lot WEST of the Cucamonga Trail) - 2. Post-it-note Comment: Need to Make sure the channel corridor is a class B bike rout, per San Bemardino Cycling plan 2001 - 3. Post-it-note Comment: Add Grocery Store near the Agricultural Land. - 4. Post-it-note Comment: More trees along the whole corridor - 5. Post-it-note Comment: Return concrete drainage channel to its Natural state. - 6. Post-it-note Comment: Need to make the channel corridor is a class B bike rout, per San Bernardino Cycling plan 2001 - 7. Post-it-note Comment: Connection from Airport to future transit hub, to Convention Center to downtown - & Amtrak. May be plan for Monorail towers at the center lane of Holt Blvd. #### Problem Area Dots (RED): - 1. Own Lot from Holt Blvd. to Nocta. Not Safe Cars park on my lot, dump stuff on my property. Marie Amick. (Property is the second lot WEST of the Cucamonga Trail) - 2. Vacant office and retail space - 3. SW corner Intersection Holt Blvd, and Vineyard Street - 4. From Corona Ave. traveling west to Grove Ave. Safety issues. (Drug use, robbery, prostitution and vagrancies) (Yellow High- #### Things that they like Dots (BLUE): 1. Cucamonga trail to Nocta. #### Yellow highlighter Frequently drive or take transit across the corridor: 1. Holt Blvd. on ramp to I-10 freeway. Off ramp from I-10 to Holt Blvd. #### Blue highlighter where you walk in the corridor: 1. Cucamonga trail to Nocta. **Figure A-1:** Priority for Uses Summary of What is Important To You on This Corridor Red Dot: What is Not Important: - 1. Vehicles: Maximized Traffic Flow and Goods Movement/truck Traffic - 2. Cyclists: Appropriate for Serious/commuter Cyclists - 3. Commerce: Provides on Street Parking And Supports Left Turn Into Driveways - 4. Design: Supports Stormwater Runoff - 5. Costs: Low Right of Way Acquisition/building Costs Star: What Is Important - 1. Vehicles: Traffic Calming/Lowered Speeds - 2. Cyclists: Appropriate For Serious/commuter Cyclists, Appropriate for Casual Cyclists, Appropriate for Recreational/fam - 3. Transit Users: Quick Access Through The Corridor, Convenience for Transit Users. Safety for Transit Users. - 4. Pedestrians: Buffering from Travel Lane, Safe Intersection Crossings, Safe Median Facilities 5. History: Protects Historic Buildings. Protects Buildings of Character, Less Row Encroachment Into Parcels - 6. Commerce: Provides on Street Parking, Walkways In Front Of Businesses, Supports Left Turn Into Driveways - 7. Design: Supports Urban Forestry. Supports Storm Water Runoff, Best Scale for Adjacent Urban Form - 8. Costs: Low Right of Way Acquisition/building Costs, Low Costs to The City/Alt. Feasible Funding Sources Exist. Figure A-1: Comments on Bike Boulevard ### SUMMARY OF PREFERENCES OR COMMENTS 1. Post-it-note Comment: Example of Traffic Calming Project: "Good!" - 2. Post-it-note Comment: Enhanced Bicycle Boulevard intersection. "This is really good idea" - 3. Post-it-note Comment: Bicycle Specific Signage. "Good!" Problem Area Dots (RED): #### Things that they liked: Stars (Blue/Green/Silver): - 1. 3-Stars: Enhanced Bicycler Boulevard Intersection - 2. 1-Star: Pavement Markings Figure A-1: Comments on Bike Treatments #### SUMMARY OF PREFERENCES OR COMMENTS. #### Comments: - 1. Post-it-note Comment: Cycle Track: "Good but unfeasible" - 2. Post-it-note Comment: Bike Signals and specialized bicycle crossings. "Where? Good but is - 3. Post-it-note Comment: Bike Station "Local Business?" - 4. Post-it-note Comment: Bike Station "Better design Bike Corrals" - Things that they liked: Stars (Blue/Green/Silver): - 1. 2-Stars: Buffered Class 2 - 2. 1-Star: Sharrows - 3. 1-Star: Green Striped Shared Lane w/ Sharrow's - 4. 1-star: Bike Corral (Long Beach) - 5. 1-star: A Bike Library **Figure A-1:** Workshop 2 • Comments on Alternative 1 **Figure A-1:** Workshop 2 • Comments on Alternative 2 SUMMARY OF PREFERENCES OR COMMENTS Things that they liked: Stars (Blue/Green/Sriver): 1. 1-Stan: Dedicated Pedestrian Crosswalk at Concrete Drainage Channel/Decomposed Granite trail **Figure A-1:** Workshop 2 • Comments on Alternative 3 Figure A-1: Workshop 2 • Comments on Alternative 4 **Design Samples** Figure B-1: Sample Design Ideas • Comments on the Initial Design Districts Comments: - 1. Post-it-note Comment: "I think design does not fulfill intended purpose of highlighting 50's/older car culture. I'm not a fan of the primary colors and I think it looks like futuristic art - 2. Post-it-note Comment: "Please ensure an attractive fence". Problem Area Dots (RED): - 1. 1-Red Dot in an agreement to Post-it Note Things that they liked: Stars (Blue/Green/Silver): - 1. 2-Stars: District Marker-Option 1 - 2. 1-Star: District Gateway-Option 1 - 3. 3-Stars: District Marker-Option 2 4. 2-Stars: Fencing Concept for Median Transit Platform - Comments: 1. Post-it-note Comment: "Signage should be higher & bigger." - Refined Dist Marker-Option3 2. Post-it-note Comment: "Add clock(s) & bus hubs for transit users." - Problem Area Dots (RED): - Things that they liked: Stars (Blue/Green/Silver): - 1. 2-Stars: District Marker-Option 1 - 2. 1-Star: Existing Fountain image on Eulcid 3. 3-Stars: Refined District Gateway-Option 3 - 4. 3-Stars: District Marker-Option2 - 5. 5-Stars: Refined District Marker-Option3 - Problem Area Dots (RED): - 1. 2-Red Dots: District Marker 2. 1-Red Dot: District Gateway-Option 2 - Things that they liked: Stars (Blue/Green/Silver): 1. 1-Star: District Marker - 2. 3-Stars: District Gateway-Option 1 - 3. 1-Star: District Gateway-Option 2 - 4. 2-Stars: Fencing Concept for Median Transit Platform - 5. 1-Star: District Gateway-Option 3 SUMMARY OF PREFERENCES OR COMMENTS #### omments: - Post-it-note Comment: "Please Hire Local Artists for Sculpture/Markers Lots of ArtinOl" roblem Area Dots (RED): - 1-Red Dot at the Auto-Port District Market - 2-Red Dot at the Agri-Cultural - Things that they liked: Stars (Blue/Green/Silver): - 1-Star: Auto-Port District Marker- at the BRT Station - 2.2-Star: Time-Port District Market - 3-Stars: Neo-Cultural District - 1.2-Stars: Fencing Concept for Median Transit Platform Special design boards were developed and distributed at the PDT / CAC meetings as well as at workshops to determine preferences for visual and aesthetic improvements. This section documents some of the input received. #### Things that they liked: Stars (Blue/Green/Silver); - 3-Stars: District Marker-Option 1 1-Star: District Marker-Option 2 - 3. 2-Stars: Fencing Concept for Median Transit Platform-Option 1 4. 2-Stars: Fencing Concept for Median Transit Platform-Option 2 - 5. 1-Star: District Gateway-Option 2 Figure B-1: Workshop 2 Input • Community Preferred Design Examples )selected below refers to results of voting only and not on selected for recommendation) ## Selected District Markers ## Selected Interpretive Signage ## Selected Fencing Median Barriers ## Selected Lighting ## Selected Site Furnishings ## Selected Paving Patterns/Street Prints ## Selected Signage Figure B-1: Workshop 2 Input • Community Preferred Design Examples) selected below refers to results of voting only and not on selected for recommendation) ### Regional models: Rancho Cucamonga - · sidewalk condition/edge - median treatment - street tree scale/selection ### Regional models: Rancho Cucamonga - street furnishings - · retail/office scale - · street identity - · median treatment ### Regional models: Rancho Cucamonga - street identity (Route 66) - pedestrian buffer from street - · bus shelter treatment - pedestrian paving treatments Regional models: Clairemont - · historic identity - · bike lane treatment - · unique details # Bike Rack Examples: # Design Banner Examples: ## Design Light Standards Examples: ## Selected Trees ## Selected Shrubs These tables and graphics are for illustrative purposes only and are not to be used for engineering analysis or design. Figure B-1: Samples of Pedestrian Issues and Potential Solutions Walkability Issues ### HOLT BOULEVARD CORRIDOR PLAN: PEDESTRIAN ISSUES AND SOLUTIONS KTUM FEHR PEERS Figure B-1: Samples of Bike and Pedestrian Issues and Potential Solutions # HOLT BOULEVARD CORRIDOR PLAN: PEDESTRIAN & BICYCLE ISSUES AND SOLUTIONS KIM **Meeting Minutes** AUGUST 30, 2011 Holt Boulevard Corridor - Meeting Minutes Meeting Date: August 29, 2011 #### Attendees: John Taylor Rudy Zeledon Carolyn Bell Cathy Wahlstrom Tom Danna Daniel Kopulsky John Chiu Mike Singleton Ontario/Senior Planner Ontario/Landscape Architect Ontario/Planner Ontario/Transportation Caffrans, Chief, Dev. Review Caltrans KTU+A, Principal KTU+A, Senior Associate rzeledon@ci.ontario.ca.us CBell@ci.ontario.ca.us cwahlstrom@ci.ontario.ca.us tdanna@ci.ontario.ca.us Dan\_Kopulsky@dot.ca.gov john chiu@dot.ca.gov mike@ktua.com johnt@ktua.com ### ITEM DISCUSSION - Group assembled, Rudy provided an Agenda, edited copy of Exhibit "A" Scope of Work, and learn member introductions were made. - KTU+A will revise scope to indicate that KTU+A will have baseline data for discussion and determine project boundaries for the first kick off meeting. - Fludy pinned up an area aerial map and identified contextual areas as well as the areas of work. KTU+A will consider immediate project limits of potential improvements. For planning purposes, maps could show alternative study areas, including Holt Blvd and adjacent significant context areas. Walk zones using 5, 10 and 15 minute walk times using existing walkway will be used for connection limits with similar times will be used for bike zones. Transit connections and land use policies / conditions will be used for potential integration - Regarding use of Word vs. InDesign, Mike noted that editable Word files could be provided, but would present some limitations and was in tayor of InDesign documents given the more complex nature of planning documents. Word text only files will be provided in all deliverables along with native inDesign files and pdfs. - Tom advised that KTU+A should receive information regarding transit centers/shelters especially as related to Hoft and Euclid (one bus stop on Sultana). Hoft corridor is among the busiest fransit routes in the area. KTU+A should receive a Civic Center Bus Stop improvement Plan; the team may want to consider additional options for bus shelters other than the standard advertisement based transit stops. If the shelter is out of the ROW, then the maintenance and construction can be put on the adjacent development. It in the ROW, then the maintenance will need to be covered by a maintenance assessment district or other business district. - All deliverables from the consultant for presentations will included both a pdf and a native PowerPoint presentations will be prepared by KTU+A. CALTRANS will be included for these - "Fly through" will be SketchUp model (by KTU+A) with minimal building massing; photo library will be InDesign File or Word, and will come as part of document. - KTU+A is to specify size, color, mounting type in the scope of work- KTUA maps will be in color, unmounted (to maintain flexibility, will be clip-mounted to foam-core boards, will be up to 54" size at minimum). KTU+A will adjust Exhibit A language to reflect more specifics that are acceptable to the City. - 9. City has new standards for signals, lighting electrical equipment and has done the studies to indicate these energy savings. (Note, the intent of this task was to determine energy savings related to signal synchronization, not energy efficiency of lighting). - 10. KTU+A will be sure to emphasize the use of California friendly plant and tree materials; when discussing different plant types, KTU+A will show alternatives and respective benefits. - 11. KTU+A typically prepares 3 alternative concepts/options; there is sufficient \$\$\$ in the budget to prepare and refine alternatives. From three alternatives, one may emerge as the preferred alternative, or a final, hybrid refined alternative may emerge in the process. - 12. KTU+A will include a Phase 4.1 Work Products section and will identify work products per Rudy's comments. - The inclusion of traffic analysis and vehicular circulation concepts could be a factor in determining the preferred concept. - 14. KTU+A will add additional work description for Workshop that will follow Workshop described in Item 4.4. - 15. KTU+A will add appendices to the document noting the visioning process, public input for workshops and background describing process for the purpose of understanding at a later date how conclusions were reached, including identification of parties making decisions. - 16. John Chiu when will site visit be made? This task is associated with Task 1.2; initially group will make van tour and work towards more detailed site review. - 17. John Chiu 1.5.4 how will this be paid for? City of Ontario staff will perform this work. - 18. Rudy Fee Proposal questions: - a. Item 1.4 Project start-up, for all phases of project? KTU+A: Yes, the task occurs over the full length of the contract. - b) "box on bottom" How does that work? Mike reviewed composition of matrix. Traffic counts at nine (9) locations. Some suggested locations include State and Grove, Campus and Grove, 8th (?) and Cannon; other locations will be determined. Group would like to see twelve (12) locations studied and included in the proposal. - c) quantity of copies of studies is acceptable to the City. - 19. John Chiu CalTrans has particular format for invoicing and showed format to City; the format will be provided to the City in digital form; modifications to the format can be made. KTU+A should utilize form for consistency purposes in billing cycle. The group agreed that a monthly billing cycle will be used with % complete per phase indicated and time sheet backup to show how this time can support the % complete claim. It was noted that time sheet backups will never add up exactly to budgets and % completes, so they should be used as general guidelines. - 20. Rudy will review KTU+A comments regarding Service Agreement Contract. - 21. Rudy reviewed next steps in the process, per Agenda. - Two City-produced videos were viewed, the videos "Roadside Ontario, the Lure of the Open Road," and "This Place Matters" - document the historic nature, evolution, growth, and community fabric of The City of Ontario. - 23. The group reconvened for a van-tour of Holt Boulevard, adjacent neighborhoods, and understanding other levels of vehicular service in the area. A number of details regarding historic structures, roadway alignments, tree planting, pedestrian and bicycle use, and other factors influencing the past, present, and future of Holt Boulevard were discussed The following meeting minutes are from the formal Project Development Team meetings held throughout the length of the contract. #### Action Items: - - Revise Exhibit A per discussion above - Revise Exhibit C per discussion above - Provide language changes for indemnification in draft contract - 2. Others: - City to provide Civic Center Transit Plan - CALTRANS to provide quarterly report forms in excel formats Prepared by: John Taylor ALL PARTIES ARE REQUESTED TO REVIEW THESE MEETING MINUTES AND REPORT ANY ADDITIONS AND DISCREPANCIES TO THE AUTHOR WITHIN THREE (3) DAYS OF RECEIPT. CC: Jason D. Pack - Fehr & Peers **OCTOBER 8, 2011** Holt Boulevard Corridor - Meeting Minutes Meeting Date: October 3, 2011 Meeting Location: City of Ontario, City Hall, Planning Department # Attendees: Rudy Zeledon Jerry Blum Cathy Wahlstrom Raymond Bell Roberto Perez Ron Watson Charity Hernandez Carolyn Bell Daniel Kopulsky John Chiu Julie Bjork Tom Danna Mauricio Diaz Sheldon Yu Diane Avala Anna Rahtz Mike Eskander Mike Singleton John Taylor Jason Pack Ontario/Senior Planner Planning Director Ontario/Planner Sr. Land Planner Maintenance Supervisor Corporal, Police Redevelopment Manager Ontario/Landscape Architect CalTrans, Chief, Dev. Review Callrans Housing Director Ontario/Transportation Principal Engineer Sr. Assoc. Engineer Planning PM, Omnitrans Engineering KTU+A, Principal KTU+A, Senior Associate Fehr & Peers rzeledon@ci.ontario.ca.us jblum@ci.ontario.ca.us cwahlstrom@ci.ontario.ca.us rlee@ci.ontario.ca.us ROPerez@ci ontario.ca.us rwatson@ontariopolice.org chernand@ci.ontario.us CBell@ci.ontario.ca.us Dan Kopulsky@dot.ca.gov john chiu@dol.ca.gov ibjork@ci.ontario.ca.us tdanna@ci.ontario.ca.us mdiaz@ci.ontario.ca.us SYu@ci.onlario.ca.us dayala@ci.ontario.ca.us anna.rahtz@omnitrans.org meskander@ci.ontario.ca.us mike@kfua.com johnt@ktua.com j.pack@fehrandpeers.com Meeting Minutes page total: 3 #### ITEM DISCUSSION - 1. Kick-off meeting began with a series of infroductions from the group. Rudy review short video, 3-Way Street focused on bicycles, pedestrian, vehicular traffic, a salety issues. - 2. A Survey was handed out to attendees requesting input on a series of questions; t Survey is attached to these notes. - 3. Mike reviewed the team structure, design philosophy (LEED, Smart Grow transportation, walkable communities, smart mobility). KTU+A highlighted off relevant experience from the Interview including the City of National City, 811 Stre Smart Growth Corridor and other Master Plan experience, various modes of access, safety issues, site context, connections, and land uses, KTU+A showed various solutions for 8th Street through sketch, digital, and 3d simulation graphics. KTU+A reviewed the Harbor Blvd two-cycle track. - 4. Mike reviewed Fehr & Peers background in traffic analysis, including processes that include pros and cons for team input. - 5. Mike reviewed the Proposed Schedule; the project is about 1.5 2 months behind from the initial target due to administrative reasons. There may be consideration by the City of Ontario extending the due date. - 5 Mike reviewed the historic context of Holt Boulevard and resources. - 6. Mike reviewed some preliminary thoughts and perceptions regarding Holt Boulevard. Attendees made comments regarding an approach to the structure of Holt - it is distinguished by three particular nodes or gateways. Downtown, East and West. Mike reviewed Challenges and other Existing Conditions. - 7. Next month's anticipated work effort will include data collection, understanding of the road and street environment, land uses, in order to facilitate informed discussions regarding Holt. KTU+A is interested in obtaining all other data the participants might be able offer relative to Holt. City will provide lighting and tree information. - 8. Dan noted situation with City of San Bernardino BRT mapping study being done that may be translated to City of Ontario, compatible land uses. Rudy, coordination with City of Montclair might be advisable. Jason had questions regarding BRT alignments. Mike requested transportation studies, even if they are not conclusive. Jerry commented on other studies that are occurring in the vicinity of Holt Blvd. Jerry commented that they are working with SCAG regarding getting another Blueprint project for Downtown related to BRT stations. - 9. Rudy reviewed Project Scope of Work and Schedule. The Scope has not had major changes except for the dropping of consultant initial environmental review tasks for the proposed projects. - 10 PDT items were highlighted as being of particular importance to the Project Team. Next meeting will review existing conditions, issues and challenges, and best practices to solve identified problems. - 11 Kathy questions were raised regarding the Community Design process in terms of participation, involvement, and duration. - 12. John Chiu CalTrans had questions regarding Merchants Association/Chamber of Commerce. John advised that these groups should be invited to all workshops; City will facilitate this action. Other potential stakeholders to contact include bicycle groups (or individuals with influence among the bicycle community), historic organizations and other grassroots bicycle groups or walking advocates. - 13. Mike suggested that the CAC meeting could happen at same time as community meetings; City to advise how best KTU+A can be utilized in those meetings. - 14. Rudy opened to the group question of on future Meetings- Mike recommended once a month meetings; there may be exceptions to meet more often when an upcoming workshop will occur. Per group discussion, Monday, 10:00am - Noon meetings works well for the group. - 15. Rudy will provide contact list to group. Rudy will revise and update schedule. - 16. Rudy will be primary distribution point for information. Sharepoint website and access tools will be used for access of data and communications. - 17 Mike reviewed survey information handed out at beginning of meeting, KTU+A will track and summarize input obtained at the meting. Group discussion ensued regarding bike use on Holt, walking on and around Holt Blvd, and the sense of nodes and activity on Holt. - 18. KTU+A will provide preliminary Vision Statement for the project to the group; final Vision Statement will be developed at next meeting. - 19. Next meeting will be November 7, 2011. Action Items: - - Provide preliminary vision statement and possible objectives - Provide outline of existing conditions and support maps - Coordinate with Fehr and Peers on traffic modeling (intersections to be reviewed) - Coordinate with Omintrans on future BRT / Rail plans / Bus lines - Provide preliminary mapping requirements and continue to identify missing data Prepared by: John Taylor ALL PARTIES ARE REQUESTED TO REVIEW THESE MEETING MINUTES AND REPORT ANY ADDITIONS AND DISCREPANCIES TO THE AUTHOR WITHIN THREE (3) DAYS OF RECEIPT. 3 CC: Jason D. Pack - Fehr & Peers **NOVEMBER 10, 2011** Holt Boulevard Corridor - Meeting Minutes Meeting Date: November 7, 2011 Meeting Location: City of Ontario, City Hall, Planning Department Attendees: Rudy Zeledon Carolyn Bell Daniel Kopulsky Tom Danna Diane Ayala Anna Rahtz Hohan Kuruppu Scott Murphy Mike Eskander Mike Singleton John Taylor Ontario/Senior Planner Ontario/Landscape Architect CalTrans, Chief, Dev. Réview Ontario/Transportation Planning PM, Omnitrans Asst. Planning Director Engineering KTU+A, Principal KTU+A, Senior Associate Director, Omnitrans rzeledon@ci.ontario.ca.us CBell@ci.ontario.ca.us Dan Kopulsky@dot.ca.gov Idanna@ci.ontario.ca.us dayala@ci.ontario.ca.us anna.rahtz@omnitraris.org rohan.kuruppu@omnitraris.org smurphy@ci.ontario.ca.us mike@ktua.com johnl@ktua.com #### Meeting Minutes page total: 2 #### ITEM DISCUSSION - 1. Mike reviewed the October 8, 2011 Meeting Minutes. - 2. There will be more than \$100 million in Federal and State Iransit Tunds spent on the East Avenue corridor. Holf will be an associated extension of this BRT line. The Holf Blvd. project needs to help protect and enhance this investment. The project should take into account future transit facility needs as well as the opportunities this transit support can provide for walkability and business development along Holf. We need to plan for BRT now and include some BRT specialized facility needs. These needs may or may not include dedicated lanes, but will likely include transit traffic priorities to allow the BRT to be express. Options could include median based stations as well as median running lanes. - Tom asked if the project would include a discussion about possible funding sources? The consensus was that this kind of discussion would take place through implementation and phasing discussions in the document. - The open lot on the southeast corner of Euclid and Holl will be developed utilizing three story office buildings with parking in the back. - John reviewed an overlay trace analysis of East and West Holt Boulevard for the purpose of obtaining attendee input regarding assets, liabilities, constraints, and opportunities. Analysis included prevalence of auto-related businesses, vacant lots, historic context and presence on - Holt Boulevard, presence of vegetation and street tree planting, and general perception of spatial zones. - 6. Diane and Rudy have looked at the corridor closely and found some of the similar architectural jewels that John did. Rudy feels that there are three main areas that exist as districts: the Historic core downtown center, and east and west portions of Holt Blvd. Vine is the cutoff of the west end, the core at Euclid, and the east district. However, after discussion, there may be three east end districts such as Soltana to Bon View, then the Government services district and office park and finally the hotel and Ontario Convention Center area. - 7 The attendees provided input by placing blue and red stars on the plans and images to indicate their perception of items that were assets or liabilities. - 8 The west end of Holt Blvd. will develop as high-density housing. The Ontario Plan TOP) shows Soltana to Vine (maybe out to Grape or San Antonio) as the major growth area. - 9. During the TOP public input process, a number of people asked what the limits of downtown will be? Under the 6-lane expansion project previously proposed by the city, it may be appropriate to narrow down to 4 lanes in the downtown higher density areas. - 10. A new park is proposed near City Hall between "B and C" street near Euclid. - 11. We should check to see if we could use the SANBAG stakeholder list and The Ontario Plan list. OmniTrans said that they could distribute a flyer on Route 61 if we wanted. - 12. Next meeting will be December 5, 2011, 10:30am. # Action Items: - KTUA will: - a provide a draft public input plan for the next meeting - b. rearrange and revise the Vision statement and goals - c. scan the large impression sheets to distribute, including the added on stars - d. produce a flyer for the Public Workshop in January 2012 - 2. The City of Ontario, (through Rudy) will. - Distribute the leave behind form to solicit more input from other committee members that had to leave early or could not make the meeting. - b. Rudy to assist in the acquisition of ROW maps, roadway geometry, CAD files or other information beyond parcel boundaries, to determine roadway configurations and geometries and information that may not appear in assessor parcels. - c. Rudy to discuss issues and concerns of the use of SWITERS data. In general, we can use but should not make judgment statements on safety until reviewed by the City. KTU+A needs the most recent files back 5 years for all collisions (vehicle, transit, pedestrian, bike). - d. Rudy to start identifying a date and location in January for the first Public Workshop. January might be best due to onset of end-of-year holidays. Email has not been particularly effective; a mailer may be the best way to provide notice to the public and get responses. KTU+A will produce a flyer for the Meeting - e Rudy to provide additional input on the Intersection count locations. Discussion regarding intersections, there are twelve within the project area. Jerry commented on where counts might be taken. Prepared by: John Taylor ALL PARTIES ARE REQUESTED TO REVIEW THESE MEETING MINUTES AND REPORT ANY ADDITIONS AND DISCREPANCIES TO THE AUTHOR WITHIN THREE (3) DAYS OF RECEIPT. CC: Jason D. Pack - Fehr & Peer 2 ONTARIO **DECEMBER 13, 2011** Holt Boulevard Corridor - Meeting Minutes Meeting Date: December 5, 2011 Meeting Location: City of Ontario, City Hall, Planning Department #### Attendees: Rudy Zeledon Jerry Blum Roberto Perez Charity Hernandez Carolyn Bell John Chiu Daniel Kopulsky Julie Bjork Anna Rahtz Mauricio Diaz Rohan Kuruppu Mike Eskander Mike Singleton John Taylor Jason Pack Rafael Cobian Ontario/Senior Planner Ontario/Planning Director Ontario/Maintenance Supervisor Ontario/Redevelopment Mgr Ontario/Landscape Architect Caltrans, LD-IGR CalTrans, Chief, Dev. Review Ontario/Housing Director Omnitrans/Proj Mgr. Ontario/Principal Engineer Omnitrans/Director Ontario/Engineering KTU+A, Principal KTU+A. Senior Associate Fehr & Peers/Civil Engr Fehr & Peers/Transportation rzeledon@ci.ontario.ca.us blum@ci.ontario.ca.us ROPerez@ci.ontario.ca.us chemand@ci.ontario.ca.us CBell@ci.ontano.ca.us john chiu@dot.ca.gov Dan Kopulsky@dot.ca.gov ibjork@ci.ontario.ca.us anna.rahtz@omnitrans.org mdiaz@ci.ontario.ca.us rohan.kuruppu@omnitrans.org meskander@ci.ontario.ca.us mike@ktua.com johnt@ktua.com j.pack@fehrandpeers.com r.cobian@fehrandpeers.com #### ITEM DISCUSSION - Mike reviewed the November 7, 2011 Meeting Minutes. - 2. Mike reviewed elements of the public input plan which included a discussion on stakeholders. and how their input can provide understanding of past changes, local understanding of assets and features, local traffic, walking conditions, ideas about transit use, how to encourage investment, and input on project Vision Statement. The working group had no exceptions to - 3. Advisory groups neighborhood team leaders are most significant community entity. Rudy thinks Police can provide good input. Historical Society might provide input. Healthy Cities Program, which is composed of several agencies, might provide input (County organized, but program has been conducted in City of Ontario). Metro link/Amtrak/UPRR (Union Pacific Rallroad) could have interest, along with transportation advocacy groups. Bike advocacy groups could have interest in the corridor, including the Claremont Senior Bicycle Group, and individuals with strong interest in cycling. Downtown Walking Group, led by Councilman, would have interest. ADA advocacy groups would have interest. Bandall Lewis Family Foundation has interest in Smart Growth, and city development. Ontario Convention Center would have interest. - 4 Mike reviewed Open House Workshop format. Workshop would be informal/tabletop format KTU+A would provide large maps that people could add dots to; different color dots will show their work/live/walk/ride/transit use locations along with identifying issue. Task and Schedule will be posted, along with informational summary. May have questionnaire, statement of project objectives, running PowerPoint or City of Ontario video. Possible location: Ontario Senior Center facility next-door, mini-gym preliminary location. Workshop date could be as soon as January, but may not draw as many interested parties; February Workshop may have greater attendance since there is more time to provide notice. Initial workshop best during 4pm-8pm timeframe during the work-week; Wednesday is best day for the City. - Mike reviewed the DRAFT Vision Statement, Input included; add language regarding public investment. Delete word "project." Focus on identity, character, and "sense of place" along - Rudy had provided two follow-up Survey input sheets. - Mike reviewed field survey information, including how the work was performed, and types of data collected. Mike reviewed the Project Map Key identifying data that was collected. Mike reviewed KTU+A AutoCAD base map. It was noted that on-street parking is a function of whether the area has been subject to redevelopment; when areas are redeveloped, on-street parking is typically removed so that the development does not expect to lower their off-street requirements. - Will future plans include heights of adjacent buildings? Mike in the future we will prepare a SketchUp model of the corridor. - 9 Rudy recommended identifying potential growth areas in a manner consistent with the initial "Impressions" project area review, - 10. Mike will include economic analysis, walk-time analysis map. Action: provide walk-time analysis for next meeting, and selected cross-sections (approximately 12 total, depending on roadway complexity). - 11. Jason/Fehr & Peers reviewed traffic data and trends identified via PowerPoint presentation. 18 intersections were studied; peak periods were reviewed and approved by Tom Danna Study began with 12 and expanded to 18 analyzed intersections to include other pedestrian intersections per KTU+A request. - 12 Traffic data findings: AM Peak Hour Start Times (less variation), PM Peak Hour Start Times (more variation), Jason also reviewed volumes at State Street, Jason reviewed count data at several intersections to get better idea of where flows were coming from. (Mountain Ave. may have been impacted due to undergrounding construction activity) Jason, one significant finding was high turn volume at State Street and Grove. Pedestrians and Bikes peak later in the AM. There is more pedestrian volume at the Peak Hours than anticipated, potentially related to grocery store centers and Convention Center area at Starbucks, snack/food outlets. Mike, north/south traffic cuts across Holt, not turning into it. Jason will review data further to understand additional correlations. Data collection was 100% - Rohan will provide transit boarding information. 13 Jason, initiated discussion regarding 6-lane designation for Holt. Mike, volume of data may not drive six-lane, and may not be desirable General Plan, and Master plan of streets drive 6lane configuration (without numbers supporting it) - Holt Blvd. is parallel to I-10 freeway, acting as a "release valve" to the I-10. manually done. Bike activities were less than pedestrian activity. The general trend of thinking has been that Holt will continue to experience large volumes of traffic as a result of the I-10 continuing to handle more traffic. Additionally, six-lane configuration could also support future Ontario Airport growth and Gold Line growth, taxis; also two lanes could be dedicated to BRT transportation. A timeframe out to 2040-50 is the Jason, getting TOP information would be helpful in understanding this topic, Focus may be less on width of street, than at ability of intersections to handle traffic. Mike: question about lane widths - can 13' come down to 11' adjacent to a 5' bike lane? Parking 18' length typical. Mike: are there minimum walkway widths? Response we should go with wider standards. but these walks are more like connectors, so will depend on use and future land uses. 10-13' width has been used in redevelopment areas. Mike minimum parkway strip? Carolyn, 4' width is workable minimum; 7' in parkways. John Chiu; would we use a typical bicycle lane width? Mike: it will vary upon condition; experienced bike riders would prefer a wider auto lane, but less experienced riders prefer striped lanes for safety. KTU+A will explore this question in developing alternatives. Question, any plans for barrier in Convention Center area to prevent jaywalking? Rudy: recommend follow-up conference call with Tom Danna/KTU+A/Fehr & Peers to clarify Traffic calming discussion: bulb-outs at corners, planted medians with landscape are recommended (and also help control traffic/pedestrians). Action bldg. ht data, follow up call with Tom, FP analyze data/ community date. Action: E Street corridor funding, review this for applicability to Holt Blvd. Mike other topics we should be addressing, critical elements? Potential BRT stop locations, train accidents between two sets of tracks at Vine Street, water quality/storm drain control along Holt Blvd. (look at GIS shape files from Rudy), Jason review multi-modal study with Tom, and traffic modeling. - 15. A transit alternative should be included among future exhibits. - 14. NEXT Meeting: Monday, January 9, 2012, 10:30am. # Action Items: - KTUA will - a, provide a revised draft public input plan for the next meeting. - b. revise DRAFT Vision Statement and objectives per meeting comments. - c. prepare walk-time analysis map and selected cross-sections. - d. produce a flyer for the Public Workshop in January 2012. - e. Conference Call, Tom Danna/Ontario, KTU+A, Fehr and Peers to discuss traffic items. - a. Rohan will provide peak or hourly transit boarding information to Team. - City (through Rudy) will: - a. check whether they have stereo pairs aerial views on record for bldg. Height information. - b, see if E Street type of transit corridor funding (for implementation) is applicable to this project. - c. check on additional data sought: potential BRT stop locations (was provided at the meeting). train accident data at Vie, water quality/storm control along Holt. - 4 Fehr & Peers will - a. Jason review multi-modal study with Tom, and traffic modeling Prepared by: John Taylor ALL PARTIES ARE REQUESTED TO REVIEW THESE MEETING MINUTES AND REPORT ANY ADDITIONS AND DISCREPANCIES TO THE AUTHOR WITHIN THREE (3) DAYS OF RECEIPT. CC: Jason D. Pack - Fehr & Peer 3 **DECEMBER 13, 2011** Holt Boulevard Corridor – Meeting Minutes Meeting Date: December 22, 2011 Meeting Location: City of Ontario, City Hall, Planning Department #### Attendees: Rudy Zeledon Jerry Blum Roberto Perez Charity Hernandez Carolyn Bell John Chiu Daniel Kopulsky Julie Bjork Anna Rahtz Mauricio Diaz Roban Kuruppu Mike Eskander Mike Singleton John Taylor Jason Pack Rafael Cobian Ontario/Senior Planner Ontario/Planning Director Ontario/Maintenance Supervisor Ontario/Redevelopment Mgr Ontario/Landscape Architect Caltrans, LD-IGR CalTrans, Chief, Dev. Review Ontario/Housing Director Omnitrans/Proj Mgr. Ontario/Principal Engineer Omnitrans/Director Ontario/Engineering KTU+A, Principal KTU+A. Senior Associate Fehr & Peers/Civil Engr Fehr & Peers/Transportation rzeledon@ci.ontario.ca.us blum@ci.ontario.ca.us ROPerez@ci.ontario.ca.us chernand@cl.ontario.ca.us CBell@ci.ontario.ca.us ohn chiu@dot.ca.gov Dan Kopulsky@dol.ca.qov bjork@ci.ontario.ca.us anna.rahtz@omnitrans.org mdiaz@ci.ontario.ca.us rohan.kuruppu@omnitrans.org meskander@ci.ontario.ca.us mlke@klua.com johnt@ktua.com pack@fehrandpeers.com r cobian@fehrandpeers.com #### Meeting Minutes page total: 2 #### ITEM DISCUSSION Holl Blvd Mullimodal Level of Service (MMLOS) Methodologies. Jason reviewed methodologies with Tom and Jerry via PowerPoint. Jason provided hardcopy to the City of the presentation. Reviewed goals of the TOP for vehicles, bikes, transit. Jason, How Integrate these goals into Holf Blvd., MMLOS may be a solution. Look at Complete Street, back of sidewalk to back of sidewalk, account for other modes and users of the system. Jerry, complete streets the umbrella over the MMLOS concept? Avail meths: 2010 HCM, used several areas around country. Jason, although the methodology may result in specific scores, it might be best to provide a planning understanding as to where to apply the methodology, ie, this area should provide best pedestrian service, and vehicular service could be scored lower. Tom, consider uses of parallel streets depending what los you want to provide for Holt. Next steps, Jason request KHA City's Travel Demand Model and SBTRAM when complete. Tom can assist in coordinating delivery of data to FP. Jason will call Steve smith regarding SBTRAM model status update. Jason work with KTUA to establish pedestrian quality of sidewalk environment. - 2. Mike reviewed ingredients of the public input plan review which include stakeholders, understanding potential changes, local understanding of assets and features, local traffic, walking conditions, ideas about transit use, how to encourage investment, and input on project Vision Statement. Group had no exceptions - 3. Advisory groups neighborhood team leaders are most significant community entity. Rudy thinks Police input good. Historical Society might provide input. Healthy Cities Program, which is composed of several agencies, might provide input (County organized, but program has been organized in City of Ontario). Metro link/Amtrak/UPRR (Union Pacific Railroad) could have interest, along with transportation advocacy groups. Bike advocacy groups could have interest in the Corridor, including the Claremont Senior Bicycle Group, and individuals with strong interest. Downtown Walking Group, led by Councilman, would have interest. ADA advocacy groups would have interest. Randall Lewis Family Foundation has interest in Smart Growth, and City development. Ontario Convention Center would have interest. - 4. Mike reviewed Open House Workshop format. Workshop would be informal/tabletop format. KTU+A would provide large maps that people could add dots to; different color dots will show their work/live locations along with interests. Task and Schedule will be posted, along with informational summary. May have questionnaire, statement of project objectives, running PowerPoint or City of Ontario video. Possible location. Ontario Senior Center facility next-door, mini-gym preliminary location. Workshop date could be as soon as January, but may not draw as many interested parties; February Workshop may have greater attendance since there is more time to provide notice. Initial workshop best during 4pm-8pm timeframe during the work-week; Wednesday is best day for City - Mike reviewed the DRAFT Vision Statement. Input included: add language regarding public investment. Delete word "project." Focus on identity, character, and "sense of place" along Holt Blvd. - 6. Rudy had provided two follow-up Survey input sheets. - Mike reviewed field survey information, including how the work was performed, and types of data collected. Mike reviewed the Project Map Key identifying data that was collected. Mike reviewed KTU+A AutoCAD base map. It was noted that on-street parking is a function of whether the area has been subject to redevelopment; when areas are redeveloped, on-street parking is typically removed. - 8. Will future plans include heights of adjacent buildings? Mike in the future we will prepare a SketchUp model of the corridor. - Rudy recommended identifying potential growth areas in a manner consistent with the initial "Impressions" project area review. - Mike will include economic analysis, walk-time analysis map. Action: provide walk-time analysis for next meeting, and selected cross-sections (approximately 10 total, depending on roadway complexity). - 11 Jason/Fehr & Peers reviewed traffic data and trends identified via PowerPoint presentation. 18 intersections were studied; peak periods were reviewed and approved by Tom Danna. Study began with 12 and expanded to 18 analyzed intersections to include other pedestrian intersections per KTU+A request. 12. Traffic data findings: AM Peak Hour Start Times (less variation), PM Peak Hour Start Times (more variation). Jason also reviewed volumes at State Street. Jason reviewed count data at several intersections to get better idea of where flows were coming from. (Mountain Ave. may have been impacted due to undergrounding construction activity) Jason, one significant finding was high turn volume at State Street and Grove. Pedestrians and Bikes peak later in the AM. There is more pedestrian volume at the Peak Hours than anticipated, potentially related to grocery store centers and Convention Center area at Starbucks, snack/food outlets. Mike, north/south traffic cuts across Holt, not turning into it. Jason will review data further to understand additional correlations. Data collection was 100% manually done. Bike activities were less than pedestrian activity. Rohan will provide transit boarding information. 13 Jason, initiated discussion regarding 6-lane designation for Holt. Mike, volume of data may not drive six-lane, and may not be desirable General Plan, and Master plan of streets drive 6lane configuration (without numbers supporting it) – Holt Blvd is parallel to I-10 freeway, acting as a "release valve" to the I-10. The general trend of thinking has been that Holt will continue to experience large volumes of traffic as a result of the I-10 continuing to handle more traffic. Additionally, six-lane configuration could also support future Ontario Airport growth and Gold Line growth, taxis, also two lanes could be dedicated to BRT transportation. A timeframe out to 2040-50 is the frame of reference. Jason, getting TOP information would be helpful in understanding this topic. Focus may be less on width of street, than at ability of intersections to handle traffic. Mike: question about lane widths - can 13' come down to 11' adjacent to a 5' bike lane? Parking 18' length typical. Mike, are there minimum walkway widths? Response, we should go with wider standards, but these walks are more like connectors, so will depend on use and future land uses. 10-13' width has been used in redevelopment areas. Mike: minimum parkway strip? Carolyn, 4' width is workable minimum, 7' in parkways. John Chiu: would we use a typical bicycle lane width? Mike: it will vary upon condition; experienced bike riders would prefer a wider auto lane, but less experienced riders prefer striped lanes for safety, KTU+A will explore this question in developing alternatives. Question: any plans for barrier in Convention Center area to prevent jaywalking? Rudy: recommend follow-up conference call with Tom Danna/KTU+A/Fehr & Peers to clarify traffic related items. Traffic calming discussion: bulb-outs at corners, planted medians with landscape are recommended (and also help control traffic/pedestrians). Action bldg. ht data, follow up call with Tom, FP analyze data/community date. Action: E Street corridor funding, review this for applicability to Holt Blvd. Mike other topics we should be addressing, critical elements? Potential BRT stop locations, train accidents between two sets of tracks at Vine Street, water quality/storm drain control along Holt Blvd. (look at GIS shape files from Rudy), Jason review multi-modal study with Tom, and traffic modeling. - 15. A transit alternative should be included among future exhibits. - 14. NEXT Meeting: Monday, January 9, 2012, 10:30am. #### Action items - 1. KTUA w - a. provide a revised draft public input plan for the next meeting. - b. revise DRAFT Vision Statement per meeting comments. - c, prepare walk-time analysis map and selected cross-sections. - d. produce a flyer for the Public Workshop in January 2012 - e. Conference Call, Tom Danna/Ontario, KTU+A, Fehr and Peers to discuss traffic items. 2. Rohan will: 3 JANUARY 11, 2012 Holt Boulevard Corridor - Meeting Minutes Meeting Date: January 9, 2012 Meeting Location: City of Ontario, City Hall, Planning Department Attendees: Rudy Zeledon Jerry Blum Melissa Ramirez Charity Hernandez: Carolyn Bell Daniel Kopulsky John Chiu Julie Bjork Carolyn Bell Daniel Kopulsky John Chiu Julie Biork Tom Danna Mauricio Diaz Sheldon Yu Mike Singleton John Taylor Diane Ayala Anna Rahtz Jason Pack Rafael Cobian Mike Eskander Rohan Kuruppu Rebecca Forbes Ontario/Senior Planner Ontario/Planning Director Police Ontario/Redevelopment Mgr Ontario/Landscape Architect Callrans, Chief, Dev. Review Caltrans, LD-IGR Ontario/Housing Director Traffic/Transportation Manager Ontario/Principal Engineer Senior Associate Engineer KTU+A, Principal KTU+A, Senior Associate Associate Planner Omnitrans/Proj Mgr. Fehr & Peers/Civil Engr Fehr & Peers/Transportation Ontario/Engineering Omnitrans/Director Transportation Planner rzeledon@ci.ontario.ca.us iblum@ci.ontario.ca.us meramirez@ontariopolice.org chernand@ci.ontario.ca.us CBell@cl.ontario.ca.us Dan Kopulsky@dol.ca.gov john chiu@dot.ca.gov bjork@ci.ontario.ca.us tdanna@ci ontario.ca.us mdiaz@ci.ontario.ca.us SYu@ci.ontario.ca.us mike@ktua.com johnt@ktua.com dayala@ci.ontario.ca.us anna rahtz@omnitrans org pack@fehrandpeers.com r.cobian@fehrandpeers.com meskander@ci.ontario.ca.us rohan.kuruppu@omnitrans.org rebecca\_forbes@dot.ca.gov #### ITEM DISCUSSION - 1. Mike reviewed the December 5, 2011 Meeting Minutes. - Mike presented digital Hy-thru of the Holt Blvd Project area moving from East to West, including embedded sections representing all different conditions. Hardcopy sections were provided. Sections were described as follows: - + Section 1, Vineyard/E. Convention Center Way (most improved section) - · Section 2, Vineyard/Corona (Widest R.O.W.) - . Section 3, Imperial/Corona (Least improved segment and lightest R.O.W.) - Section 4, Allyn/Cucamonga (Least # of lanes with no parking) - Section 5, Altyn/Campus (Most abrupt to wide) - Section 6, Campus/Bon View (largest outer lane) - · Section 7, Sultana/Palm (Greatest # of thru lanes) Section 8, Euclid/Laurel (Most constricted segment) - Section 9, Bonita/San Antonio (Largest improved parkway) - · Section 10, Cypress/Granite (Largest Bus stop pull-out lane) - · Section 11, Boulder/Mountain (Most improved small median) - Section 12, Oaks Benson (Most improved parkway on one side) Section comments; no one size fits all, many conditions (but not everything has to be the same), goal would still be to get more consistency. KTU+A will prepare 3 alternatives for corridor and will explore different levels of bicycle use, transit use, parkways, right-of-way, and lane configurations. Jerry, how wide is typical BRT lane? Rohan, answer: 11' minimum, preferred 14', same as "non-dedicated" also can be shared lane for bicycles and right turns – can be dedicated or shared and marked. Rudy, 5' sidewalk for pedestrians, is that too narrow? 5' would be min. Rudy comment, Section 2 indicates last project city has done - followed a standard of a 12' parkway (5' sidewalk and 7' planter area). John Chiu, will alternatives consider bicycle lanes? KTU+A answer; yes, we will look at that through alternatives. Mike reviewed several hardcopy maps showing 5/10/15 minute walk-time zones around proposed/existing BRT stations. John Chiu, inquired about recent contacts with bike advocacy groups; John Taylor responded that bike advocacy groups have only been notified in regards to nature of project and upcoming Community Meeting #1. 4. Jason, reviewed process of identifying Multimodal Level of Service (MMLOS) Methodologies, and focus on a blended LOS methodology appropriate to the Complete Streets goals, and accounts for qualitative aspects as well as quantitative information. Jason is waiting on signal timing data from city. Question: Can the MMLOS evaluation be done in time for workshop? Jason, in two weeks can prepare existing conditions report, how it looks up and down corridor, then review and confirm with group, and hold until alternatives are developed. - 5. Review of Flyer. Thursday best day for event, (weekend for 2nd workshop, open workshop format), workshop time should be adjusted from 4:30 to 4:00. Rudy lead-time to notify, does 3.5 weeks seem enough to notify? Rudy is doing a radius map of all owners for purpose of mailings, other notices. Mike confirmed addresses for workshop. Mike reviewed photos on flyer and verbiage. Dan bought attention to the nature of the event, Workshop or Open House Open House sounds less "work-oriented," and more unencumbered. Anna, add date and time to top. Also, move Open House time from 4-8pm. Rohan noted he can have Flyer on buses. Mike, any other suggestions from group, please email him. Jerry, include some present-day items in Flyer photos, such as the Convention Center. Anna, for future imagery, include something such as a "walkable street," other items that convey some potential design ideas. Rudy, Flyer should be bi-lingual on the back. City will have bi-lingual City staff speakers available for Open House. - 6. Open House questions/activities. Mike reviewed content of questions, and the how public will interact with exhibits. Jerry, item #8, most common driving routes suggest that we include destinations, not just how they go. Mike reviewed the dimensions of the questionnaire, and how it would be folded and mailed back. Mike explained the intent behind questions being asked. Jerry, add question item regarding transit, phrased such as "I would like to take the bus." Mike to group take the questionnaire yourself, if you find something difficult, let Rudy know. Rohan, add a location map, project limits. Rudy will also contact other groups that may be interested in attending the Open House. 7. Vision Statement Responses. Mike reviewed the ranking tabulation the Vision Statement handout, Mike reviewed the modified (12/5/11) Draft Vision statement, including merged and added items. Mike noted that the Statement had become too long, and was interested in suggestions for making it shorter. The group suggested some re-definition of long, mid, and near-term. 2030 should be long-term (per TOP), mid-term should be 2015-2020, near-term should be present-2015. Additional input on this item should go to Rudy; the editable version will be on SharePoint site. #### Input needed on handouts: - Any flyer changes. - 2. Objectives, vision statement input. - 3. Questionnaires, please take the survey and let us know of any problems. Next meeting will be workshop, if you want to meet prior to workshop KTUA will be available. Rudy to decide how handle. 8. NEXT Meeting: Open House Thursday, February 09, 2012, 4:00-8:00pm #### Action Items: - 1. KTUA will: - A. Provide revised Community Open House Flyer prior to next meeting - B. Revise 2<sup>nd</sup> DRAFT Vision Statement and objectives per comments provided to Rudy. - C. Revise digital fly-thru to accurately identify all intersections street names. - D. Prepare Open House plan locating exhibits and design of participant flow through room - 2. City (through Rudy) will: - A. Signal timing information for Fehr & Peers. - B. See if "E" Street type of transit corridor funding (for implementation) is applicable to this project. - C. What other types of funding are available that might be able to provide funding for Holt. - D. Check on additional data sought: potential BRT stop locations (was provided at the meeting), train accident data at Vie, water quality/storm control along Holt. ACTION, Rudy working with other to have train accident report available, There is no other stormwater info available for Holt; drainage issues on Holt? No immediate info, X will id and get back to KTUA 5 Fehr & Peers will. a. Jason review multi-modal study with Tom, and traffic modeling/done Prepared by: John Taylor ALL PARTIES ARE REQUESTED TO REVIEW THESE MEETING MINUTES AND REPORT ANY ADDITIONS AND DISCREPANCIES TO THE AUTHOR WITHIN THREE (3) DAYS OF RECEIPT. CC: Jason D. Pack - Fehr & Peer 3 MARCH 19, 2012 # Holt Boulevard - Agenda 1. Review findings of Open House, held February 9. 2012 (KTU+A) Roughly 60 persons attended the workshop. Mike reviewed input comments or Vision Statement, Draft Project Objectives (stars utilized for responses) and rankings of comments. Tom asked about focus of maintenance question, which had 31 comments. Mike also reviewed Preliminary Preferences (summary of voting, summary of Post-It notes), including preferences indicated by respondents. Mike reviewed Innovative Bicycle Treatments, including the hierarchy of responses. Mike reviewed Pedestrian & Bicycle Issues and Solutions (4 different boards) including dots and participant Post-It note comments. John Taylor reviewed the "Impressions" map, and comments. Mike reviewed and discussed the summary of the Public Input Questionnaire and question responses. # 2. Mike reviewed the online digital Constant Contact Questionnaire (KTU+A). 3. Presentation, E Street Corridor SBX Line (Rohan/Omnitrans) Rohan reviewed E Street project and funding. Several Foothill Corridor studies are underway. Rohan reviewed the Selection Criteria for projects, including mobility, cost effectiveness, environmental benefits, development land use potential, economic effectiveness, operating efficiencies, local support, supporting policies, technical capacity, and ability to fund. Rohan reviewed the long-term study, purpose and needs, and funding options. Rohan reviewed graphic showing the extent of the Corridor. Omintrans has a number of partners, including CalTrans, Metrolink, and several others. Rohan reviewed the SB Transit Center line, origination, and preliminary plans of the SB Transit Center. Rohan reviewed typical station shelters/platforms; shelters are part of brand, but will introduce public art to express contextual identity. Omnitrans finds that center running medians provide a level of permanence for bus transit, similar to light rail, and is an important part of the success of the system. Bus stop will have unique digital ID (email, phone, social media). Rohan reviewed ticket vending machines, route ridership (current and forecast), qualities that are valued in the system (reliability, convenience, permanence, effective). Rohan reviewed aspect of Side- # 4. Present images/character regional influences/models Claremont/Upland (KTU+A) John walked through images from Rudy/John drive-thru of local cities, including Rancho Cucamonga, Upland, and Claremont. Carolyn, safety is important in making the bike lane recognizable. Rudy, some key aspects that are successful in other areas are pedestrian buffers, consistent median treatments, and prioritizing bike lanes. Mike discussed the use of sharrows and how they might be used in adding bike facilities to Holf. 5. Commentary, expectations of large traffic volume areas (Fehr & Peers). Jason reviewed map showing projected traffic volumes. Mike noted that Holt would require balance of uses – six lanes are suggested, but would be harmful to historic character. Rudy – what kind of biker are we serving – avid, use, or recreation. Mike indicated that perhaps a portion of Holt should have on-street facilities and other portions an off-street bike facility. # Presented cross-section/partial plan Alternative Studies (KTU+A) Mike reviewed each of the following Alternatives. - 1A Transit Emphasis Alternative (Center Median Running). Introduction of six lanes introduces some threat to existing vintage commercial buildings. Mike confirmed some roadway distances – BRT could be reduced by one from 12 to 11 in pinch points, per Rohan; left turn lanes could be reduced to 10 from 11', similar to other streets in Ontario, per Tom. Jerry noted offset of lanes – Rohan not a problem, others also agreed this would not be a problem - 1B Transit Emphasis Alternative (Side Parkway Running). Edge friction is increased in this alternative. Rohan, this alternative slows down the operation. Question regarding color designation/material for special transit lanes, but costs have to be considered. - · 1C Transit focus. - 2 Vehicle Emphasis Alternative. 6-lane expansion, no bike lane, no parallel parking, threatens vintage commercial buildings. - 3 Multi-mode Emphasis Alternative includes bus and vehicle modes, and combined with pedestrian walking, and bicycle riding. Balance between bike lanes, on street parking, transit (weave out pattern), less ROW requirement. Dan in all scenarios, buildings have to go (dedicated BRT lanes and six lane roadway not all buildings can be preserved), response yes. Rudy and Diane to look at building impacts on West and East Holt Blvd. Next step, identify constrained building conditions. Next step, if anyone has comments on dimensions, let KTUA know. Tom – pedestrian space also somewhat narrow in six lane configurations. Carolyn – Culver Blvd, good example for wide/narrow street. Tom and Rudy will get together to discuss alternatives. Range of alternatives presented seems adequate for review. Alternative streets to take traffic off of Holt have been considered, and State Street (or Mission) would be candidate street. Jerry, Vine to Euclid very constrained. Rudy, agreement about bicycles or bicycle locations in terms of getting different areas to work. Tom: Omnitrans ridership is compelling, and offers good service; bikes may not be high priority along entire corridor. Rudy, understanding of north/south bike use is important consideration as to how bike people are using area. Rudy, even with striping, mostly seems like avid bikers Mike, look at bus stops and consider relation of Action: Rudy to look at concerns regarding street impacts on historic buildings and possible street width scenarios. Action: KTU+A, hold on further development of Alternatives until internal City meeting Action: Fehr & Peers, no action at this time. Action: Rudy to begin CAC process, get about 10 residents involved as part of action groups; next team meeting, we would meet during the day, then meet that evening with citizens. APRIL 17 2012 Holt Bouleyard Corridor - Meeting Minutes Meeting Date: April 17, 2012 Meeting Location: City of Ontario, City Hall, Planning Department #### Attendees: Rudy Zeledon Jerry Blum Charity Hernandez Carolyn Bell Daniel Kopulsky Tom Danna Mike Singleton John Taylor Diane Ayala Anna Rahtz Jason Pack Rafael Cobian Mike Eskande Rohan Kuruppu Rebecca Forbes Julie Bjork Ontario/Senior Planner Ontario/Planning Director Ontario/Redevelopment Mgr Ontario/Landscape Architect Caltrans, Chief, Dev. Review Traffic/Transportation Manager KTU+A, Principal KTU+A, Senior Associate Associate Planner Omnitrans/Proj Mgr Fehr & Peers/Civil Engr Fehr & Peers/Transportation Ontario/Engineering Omnitrans/Director Transportation Planner Housing Director rzeledon@ci.ontario.ca.us iblum@ci ontario ca us chemand@ci.ontario.ca.us CBell@ci.ontario.ca.us Dan Kopulsky@dot.ca.gov tdanna@ci.ontario.ca.us mike@ktua.com Johnt@klua.com dayala@ci.ontario.ca.us anna.rahtz@omnitrans.org pack@fehrandpeers.com r.cobian@fehrandpeers.com meskander@ci ontario ca us rohan kuruppu@amnitrans.org rebecca forbes@dot.ca.gov bjork@ci.ontario.ca.us #### Holt Boulevard - Agenda - 1. Rudy, introduction for meeting followed by a general discussion that includes: - · Mike reviewed his SCAG presentation, with emphasis on multiple solutions within one Complete Street environment. The hybrid solution may reflect parts of each of the alternatives that are being developed by the KTU+A team. Mike asked the group to give input on dimensions, lane widths, and roadway configuration in general for the further development of the alternatives. - · 1a. Transit focus Mike explained the selection of this particular area as a reasonable one to consider among the alternatives, although it does not represent the most extreme constraints. A transit station is not shown in this spot, but is considered in other exhibits. Rohan notes that preferred width is 12-14". Mike asked if 11" is necessary for left-turn lanes? 11" is preferred; 10" left turn lanes exist in Ontario. Tom preference is not to have too much variability in lane widths, a degree of uniformity is desirable, and preferable. - + Historic buildings may not represent a large quantity. Tom wants to insure the most flexibility for the - · Transit is a priority, establish a uniform street section related to lane standards, and recognize constrained areas. Put more focus on constrained areas and understand relation to BRT rather than segment corridor into multiple sections. Tom notes the predicted volumes suggest the necessity of handling traffic in an efficient, uniform manner. Jogs and shifts in lane geometry may reduce good flow and efficiency. Synchronization will be a key to handle traffic volumes. - · Create ideal cross-section and constrained cross-section. - · Mike reviewed slides showing ROW's in relation to historic properties, and non-historic buildings. - · Louis said council may not look favorably on large quantities of demolition but don't sacrifice efficiencies in plan to avoid all buildings. - · Mike reviewed other alternates including six-lane 120, BRT median running alternate, and 3rd option, multi modal. - · ADT's vary along Holt, and could be reflected in one of the alternatives in order to show less - Apply listed criteria, work more conservatively, know the ramifications of each alternative and compare the alternatives. Show min. ROW taking. - · Discussed pros and cons of center running bus vs. side running. Holt may utilize both types depending on detailed analysis of study. - · Tom, ask the community what properties are really significant. Rudy, - 2. Mike reviewed the online digital Constant Contact Questionnaire (KTU+A). - 3. Presentation on the E Street Corridor SBX Line (Rohan/Omnitrans) - Rohan reviewed E Street project and funding. Several Foothill Corridor studies are underway. Rohan reviewed the Selection Criteria for projects, including mobility, cost effectiveness, environmental benefits, development land use potential, economic effectiveness, operating efficiencies, local support, supporting policies, technical capacity, and ability to fund. - · Rohan reviewed the long-term study, purpose and needs, and funding options. Rohan reviewed graphic showing the extent of the Corridor, Omintrans has a number of partners, including CalTrans, Metrolink, and several others. Rohan reviewed the SB Transit Center line, origination, and preliminary plans of the SB Transit Center. Rohan reviewed typical station shelters/platforms; shelters are part of brand, but will introduce public art to express contextual identity. - Omnitrans finds that center running medians provide a level of permanence for bus transit, similar to light rail, and is an important part of the success of the system. Bus stop will have unique digital ID (email, phone, social media). Rohan reviewed ticket vending machines, route ridership (current and forecast), qualities that are valued in the system (reliability, convenience, permanence, effective). Rohan reviewed aspect of Side-Running lanes, Center Running Lane, and analysis of left-turn lanes (U-turns have to be eliminated when utilizing center-running median). - 4. John presented images/character regional influences/models Clairemont/Upland. John walked through images from Rudy/John drive-thru of local cities, including Rancho Cucamonga, Upland, and Claremont. Carolyn, safety is important in making the bike lane recognizable. Rudy, some key aspects that are successful in other areas are pedestrian buffers, consistent median treatments, and prioritizing bike lanes. Mike discussed the use of sharrows and how they might be used in adding bike facilities to Holt. - 5. Commentary, expectations of large traffic volume areas (Fehr & Peers). Jason reviewed map showing projected traffic volumes. Mike noted that Holt would require balance of uses - six lanes are suggested, but would be harmful to historic character. Rudy - what kind of biker are we serving - avid, use, or recreation. - 6. Mike presented cross-section/partial plan Alternative Studies (KTU+A) Mike reviewed each of the following Alternatives. - · 1A Transit Emphasis Alternative (Center Median Running). Introduction of six lanes introduces some threat to existing vintage commercial buildings. Mike confirmed some roadway distances -BRT could be reduced by one from 12 to 11 in pinch points, per Rohan; left turn lanes could be reduced to 10 from 11', similar to other streets in Ontario, per Tom. Jerry noted offset of lanes -Rohan not a problem, others also agreed this would not be a problem - 1B Transit Emphasis Alternative (Side Parkway Running). Edge triction is increased in this alternative. Rohan, this alternative slows down the operation. Question regarding color designation/material for special transit lanes, but costs have to be considered. - . 1C Transit focus. - · 2 Vehicle Emphasis Alternative. 6-lane expansion, no bike lane, no parallel parking, threatens vintage commercial buildings. - 3 Multi-mode Emphasis Alternative includes bus and vehicle modes, and combined with pedestrian walking, and bicycle riding. Balance between blke lanes, on street parking, transit (weave out pattern), less ROW requirement. Dan - in all scenarios, buildings have to go (dedicated BRT lanes and six lane roadway - not all buildings can be preserved), response yes. Rudy and Diane to look at building impacts on West and East Holt Blvd. Next step, identify constrained building conditions. Next step, if anyone has comments on dimensions, let KTUA know. Tom - pedestrian space also somewhat narrow in six lane configurations. Carolyn - Culver Blvd, good example for wide/narrow street. Tom and Rudy will get together to discuss alternatives. Range of alternatives presented seems adequate for review. Alternative streets to take traffic off of Holt have been considered, and State Street (or Mission) would be candidate street. Jerry, Vine to Euclid very constrained. Rudy, agreement about bicycles or bicycle locations in terms of getting different areas to work. Tom: Omnitrans ridership is compelling, and offers good service; bikes may not be high priority along entire corridor. Rudy, understanding of north/south bike use is important consideration as to how bike people are using area. Rudy, even with striping, mostly seems like avid bikers. Mike, look at bus stops and consider relation of #### 7. Action Items Action: Rudy look at concerns regarding streets. Action: KTU+A, hold on further development of Alternatives until internal City meeting Action: Fehr & Peers, no action at this time. Action: Rudy to begin CAC process, get about 10 residents involved as part of action groups; next team meeting, we would meet during the day, then meet that evening with citizens. JULY 18, 2012 Holt Boulevard Corridor - Meeting Minutes Meeting Date: June 18, 2012 Meeting Location: City of Ontario, City Hall, Planning Department #### Attendees: Rudy Zeledon Jerry Blum Charity Hernandez Carolyn Bell Daniel Kopulsky Tom Danna Mike Singleton John Taylor Diane Ayala Anna Rahtz Jason Pack Rafael Cobian Mike Eskander Rohan Kuruppu Rebecca Forbes Julie Bjork Ontario/Senior Planner Ontario/Planning Director Ontario/Redevelopment Mgr Ontario/Landscape Architect Caltrans, Chief, Dev. Review Traffic/Transportation Manager KTU+A Principal KTU+A, Senior Associate Associate Planner Omnitrans/Proj Mgr. Fehr & Peers/Civil Engr Fehr & Peers/Transportation Ontario/Engineering Omnitrans/Director Transportation Planner Housing Director rzeledon@ci.ontario.ca.us iblum@ci.ontario.ca.us chernand@ci.ontario.ca.us CBell@ci.ontario.ca.us Dan Kopulsky@dot.ca.gov tdanna@ci.ontario.ca.us mike@klua.com johnt@ktua.com dayala@ci.ontario.ca.us anna.rahtz@omnitrans.org i.pack@fehrandpeers.com r.cobian@fehrandpeers.com meskander@ci.ontario.ca.us rohan.kuruppu@omnitrans.org rebecca\_forbes@dot.ca.gov jbjork@ci.ontario.ca.us ### Holt Boulevard - Agenda - 1. Tim/KTU+A reviewed Summary sheets of input received at last week meeting, held June 13, 2012 (KTU+A), including Selected District Markers, Median Barriers, Interpretive Signage, Lighting, Paving Patterns/Street Prints, Site Furnishings, selected trees and shrubs. There is some interest in considering the City's historic signs, including saved signs from local bowling alley and Firestone sign. Historic signage might be better reproduced in an interpretive way, rather than in purely historical fashion. KTU+A should look at City's way-finding sign program when considering district signage concepts. - 2. Tim/KTU+A reviewed CAC questionnaire inputs. Questions included were related to activities, area visits, improvements, resident location, connection to City of Ontario. preferred improvements, and utilization of the area. - 3. Mike reviewed the format and specifics for the next Public Workshop, (now tentatively scheduled for Tuesday August 14th). The Workshop Format was well received. Mike suggested duration of Workshop be 5:00-8:00pm in order to provide three separate presentations (5:30, 6:30, 7:30 presentations). Rudy will note presentations in Workshop Mike reviewed areas of public input, including input on Alternatives, District Concepts, and showing information about BRT system. Mike reviewed how the room would be set up in terms of tables and exhibits, and what methods we would use to get selected input. Mike reviewed how to get public input on Next Steps and Alternatives. - 4. Mike reviewed sketch design concepts for an entry gateway and district markers (KTU+A). Mike asked the group about the idea of theming the districts - generally speaking, the idea of district themes was accepted at this stage. John reviewed in more detail preliminary sketches and ideas for each one of the four themed areas. Rudy suggested that for the historic area, stone should be used selectively, and that brick should also be included in the materials palette since it has a close relation to the City's early commercial architecture. The general idea of including identification signage, theming through the use of the "O," and relating the themes to different periods in the City's past, present and future was well received. - 5. Mike reviewed the comparison matrix, criteria related to the weighting system, and gave some examples as to how the system would work. Mike provided a second sheet of "homework" to the full PDT group to provide weighting and valuation input. - 6. Mike reviewed how the KTU+A will finalize the Hybrid Alternative to be prepared after the workshop, which included the following elements: - · Historic buildings to remain - · traffic volume input - · adjust plan at West end, take less right of way - adjust plan at North or South to avoid excessive parcel takes - · add bike lanes to selected alternatives - · reconsider Class 1 bike path at East end - adjust plan at West end, avoid demolition of large median trees - other input received from PDT, CAC, Public Workshop. Action: Rudy will send signage images. Action: KTU+A, continue to develop district/median markers Action: Rudy will provide input back on criteria weighting system. 3916 Normal Street San Diego, CA 92103 JULY 24, 2012 Holt Boulevard Corridor - Meeting Minutes Meeting Date: July 18, 2012 Meeting Location: City of Ontario, City Hall, Planning Department ### Attendees: Rudy Zeledon Jerry Blum Charity Hernandez Carolyn Bell Daniel Kopulsky Tom Danna Mike Singleton John Taylor Diane Ayala Anna Rahtz Jason Pack Rafael Cobian Mike Eskander Rohan Kuruppu Rebecca Forbes Julie Bjork Ontario/Senior Planner Ontario/Planning Director Ontario/Redevelopment Mgr Ontario/Landscape Architect Caltrans, Chief, Dev. Review Traffic/Transportation Manager KTU+A, Principal KTU+A, Senior Associate Associate Planner Omnitrans/Proj Mgr. Fehr & Peers/Civil Engr Fehr & Peers/Transportation Ontario/Engineering Omnitrans/Director Transportation Planner rzeledon@ci.ontario.ca.us jblum@ci.ontario.ca.us chernand@ci.ontario.ca.us CBell@ci.ontario.ca.us Dan Kopulsky@dot.ca.gov tdanna@ci ontario ca us mlke@ktua.com johnt@ktua.com dayala@ci.ontario.ca.us anna.rahtz@omnitrans.org j.pack@fehrandpeers.com r,cobian@fehrandpoers.com meskander@ci.ontario.ca.us rohan.kuruppu@omnitrans.org rebecca forbes@dot.ca.gov ibjork@ci.ontario.ca.us ### Holt Boulevard - Agenda Dedicated to Direction on Alternative 2 Ontario: consensus that Alternative 2 "Transit Priority Focus" (with some minor modifications) is the direction we want to go. The modifications to alternative two are as follows: Housing Director - · Eliminate the two way bike path and replace with a 5 foot sidewalk - Increase lane 2 (east/west) to a width of 16 feet to include a 4 foot wide dedicated bike lane (needs to be 11' + 5') - 2. Ontario: Next important step in the process is what buildings we can and should avoid - 3. Ontario: Start looking at sample sheets or pictures for preliminary design concepts for wayfinding, theming, gateways, historic markers, street trees, understory landscaping, paving patterns, lighting fixtures, etc. - 4: Omnitrans: Getting stuck on how to accommodate all of the projected vehicular traffic along with the other modes. To echo Rohan's sentiment, we should really be focusing on the long-term vision and whether that includes center-running BRT lanes. We still have to go through the formal Alternatives Analysis process for the entire corridor with all the cities before even getting into preliminary engineering. - **5: Omnitrans:** We are really leaning toward center-running lanes because of the sense of permanence, the high potential for ridership growth, TOD and economic development along the corridor, and the potential for future technologies such as automated vehicles that could operate in such a dedicated lane. We are looking at ways to move the most people with the least number of vehicles, and center-running lanes would be the most operationally efficient for us. And center-running lanes have the most potential for modal shift from personal vehicles to transit, which would help alleviate congestion in the corridor. - **6: Omnitrans:** Take into consideration the potential mode shift from SOVs to BRT in the long term. On the E Street sbX corridor, it's projected that 8,434 or 20% of riders in 2030 will be new riders converted from personal vehicles to transit. You may want to compare that against the assumptions for modal split that were the travel demand model that was used to calculate the projected ADT. - 7: Omnitrans: On the question about the stop at the convention center, since we are hoping to have BRT up and running along Holt prior to the opening of the multimodal transit center (2030?), we would have to plan for a short-term alignment with short-term station locations along with a long-term alignment and long-term station locations. There would probably be a short-term station at the Convention Center and the route would turn up Archibald (or a street parallel to Archibald) like the Route 61 does now, and then long-term it would shift over to the multimodal hub with a different alignment. - 8: Omnitrans: In the research I've read on lane reductions, such as from the Federal Highway Administration, the general rule of thumb is that 1 travel lane in each direction plus a center turn lane is sufficient to accommodate ADTs of 15,000-20,000 or less. The projected ADT on Holt west of San Antonio is only 13,194; so one mixed flow lane in each direction should definitely be considered on that segment to save some room for other things or to reduce the need for right of way acquisition. - 9. Omnitrans: If there are any segments where two travel lanes in each direction and on-street parking are desired, you may consider allowing on-street parking only in off-peak times, so that there will be one travel lane during off-peak times but two lanes in peak times. That way residents and businesses would still have parking most of the day, just not during rush hour. - 10. Omnitrans: Even if a parallel route or a separated sidepath is provided, a cyclist going to a destination on the other side of Holt will still have to cross Holt, so the safety at intersections is a key consideration. In the City of Santa Monica, they use traffic signal cameras to detect when a bicyclist is at the intersection. There's a bicycle marking painted at the intersection to show the bicyclist where to wait for the light to turn, and then the camera triggers the green light for the bicyclist when there aren't any cars there to trigger the light (for sensor-automated signals). - 11: Omnitrans: On segments with a lot of driveway curb cuts, the separated sidepath may not be advantageous for safety versus in-street bike lanes or sharrows, because when a driver is turning into a driveway the bicyclist is not in their peripheral vision. I'm sure you'll get into more in-depth bike/ped safety studies at a later point. Page #144 • PDT Meeting Minutes • Appendix C Planning - Landscape Architectu 3916 Normal Street San Diego, CA 92103 September 20, 2012 Holt Boulevard Corridor - Meeting Minutes Meeting Date: September 17, 2012 Meeting Location: City of Ontario, City Hall, Planning Department # Attendees: Rudy Zeledon Jerry Blum Charity Hernandez Carolyn Bell Tom Danna Daniel Kopulsky Diane Ayala Julie Bjork Anna Rahtz Rohan Kuruppu Mike Eskander Mike Singleton John Taylor Jason Pack Ontario/Planning Director Ontario/Redevelopment Mgr Ontario/Landscape Architect Ontario/Transportation CalTrans, Chief, Dev. Review Planning Ontario/Housing Director Omnitrans/Proj Mgr. Omnitrans/Director Ontario/Engineering KTU+A, Principal KTU+A, Senior Associate Fehr & Peers/Civil Engr Ontario/Senior Planner rzeledon@ci, ontario, ca.us jblum@ci.ontario.ca, us chernand@ci.ontario.ca.us chernand@ci.ontario.ca.us CBell@ci.ontario.ca.us Idanna@ci.ontario.ca.us Dan Kopulsky@dol, ca.gov dayala@ci.ontario.ca.us jbjork@ci.ontario.ca.us anna.rahtz@omnitrans.org rohan.kuruppu@omnitrans.org meskander@ci.ontario.ca.us mlke@ktua.com johnt@ktua.com j.pack@fehrandpeers.com # Meeting Minutes page total: 2 - 1. Summary of Workshop results (handout) Mike reviewed Workshop results, which was a combination of presentation, and recommendations. Rudy: feedback was good in terms of presentation and exhibits. Approximately 45 people attended. Mike reviewed Exhibits that were shown at Workshop and comments received from community, including District Markers, fencing and Gateways; roadway alternatives; What is Important To You on the Corridor; and bike facilities. District boundaries became more settled and distinct in location and appearance. There was definitely a trend towards supporting Alternative 2, KTU+A is seeking additional comment from Fehr & Peers regarding LOS at various locations and on suggestions for new intersection placement. There were no public comments regarding naming/conceptual themes of districts. Rudy indicated that we should anticipate that some business owners along Holt will not be comfortable with a lack of left-turns immediately into their businesses. - 2. Review of preliminary hybrid Alternative 2.1 Issue Mike reviewed the varying cross-sections and rationale for each one (e.g., the 80' cross-section is limited due to the nature of historic structures in the downtown portion of Holt). Reduced width cross sections accomplish what is needed in regards to a parking and bike lane in same way. that 120' cross section does without taking more property. Mike discussed the nature of "sharrows," their evolution, and how they function. Mike confirmed with the PDT that naming this hybrid as Alternative as "2.1" was acceptable instead of calling it Alternative 5. Mike reviewed the roadway configuration at the East end of Holt Blvd, including pedestrian actuated crossings, and frequency of intersection crossings. Comment: intersection spacing's work within the City's ¼ mile spacing standard should be investigated. Creating some left-turn pockets within the context of the center running median is important for function (Intersections of Oak and Imperial indicate addition of new traffic signals). Mike noted that 19 non-historic structures and 5 potentially historical structures are to be removed in Alt 2.1. A number of roadway geometries were investigated to save buildings, but ultimately, it was not possible to avoid potential removal of some significant structures. - 3. Through a detailed analysis of several segments, it was concluded that either buildings would need to be removed on the north or the south side. It was also determined to be illogical to have the right of way expand in both directions, thereby demolishing buildings on each side. Based on the number of historic buildings, it was decided that the north side would be protected. Also, the south side losses were somewhat offset by the removal of the small add on front buildings, thereby exposing the original homesteads behind them, which are likely to be the more important period of history for this block. These removals, although a loss of some history, would return this portion of the roadway to the origins of agricultural history and tarm-houses that existed in this location. - 4. Mike pointed out the method of saving buildings at the west end, where the parking lane would be allowed in some locations but would be removed in front of buildings that are closer to the road. The new ROW would be at the face of the building. The parking lane and the rerouting of the walkway through the parkway strip would be possible if street trees were contained in tree grates. This would avoid the need to demolish the building. Future expansion could occur if the parking lane and bike lane were removed, leaving just the 10' walkway in front of the building. Mike asked if we are going in the right direction, considering the building losses? Rudy and others indicated that though they are sad to see these buildings go, the project team has saved many others, and we have done the best job possible, given the roadway requirements and current right of way and building locations. - 5. New intersection access points should be considered as placeholders only, and ultimately it would be the responsibility of individual developers to show where a limited number of intersections are needed. There was a general discussion regarding acquisition of properties and ROW's relative to the City and OmniTrans. Mike indicated that if the ROW was related directly to an Omni-trans initiative to allow a dedicated lane or other BRT facilities, then it is likely that Omni-trans would fund this project expense. However, other unrelated improvements would likely require other funding sources. - 6. A review of Alternatives 1-4 scoring occurred. A review of Alternative 2.1 initial scoring also was discussed. Mike reviewed the process, and summary conclusions of public input to date on the important ranking factors as well as how each alternative feature met the element goals. Based on a draft review by KTU+A, Alternative 2.1 scores the highest among the different alternatives. This will need to be confirmed by the other team members. #### Action Items: - 1) City will review development patterns at the east end based on "The Ontario Plan" and confirm suitability of proposed intersections, signals and driveways. - 2) City to verify with Engineering if locations of proposed traffic signals and if the new intersections are acceptable, given a ¼ spacing guideline. - 3) City to review plan to determine if it is acceptable to lose buildings as identified for demolition under Alternative 2.1. City to let KTU+A know if any of the buildings should be re-classified per historical tier level or if other historical buildings should receive a higher priority for protection. If a south side protection versus the proposed north side protection is preferred, then the City will let KTU+A know as soon as possible. Also, City to determine if walkway work-arounds at west end Holt Blvd to preserve buildings is acceptable. Also comment on if the interim improvement of bulb-outs and parking lanes / bike lane with a potential loss of these facilities in the far tuture for a roadway expansion, is a problem or not. - 4) City will look at areas along Holt Blvd where park-n-ride can be located. - 5) Not all PDT members were present; Rudy will review meeting content with other Team members and Agency heads as necessary. - 6) KTU+A will further develop Agricultural District structure, use stone at base and or on column, provide refined fence detail. - 7) City to provide input on if two gateways per direction are suggested or if only one is suggested, based on direction of vehicle flow. - 8) City to provide input on the Downtown versus Historic versus Multi-cultural district name. The Time Port is suggested as the station name. This would go with the Historic District time the best, and partly the multi-cultural, but not as well with the downtown name. - 9) KTU+A to revise shape/location of Neo-Cultural signs ("boomerangs") - 10) KTU+A to propose use of StreetPrint pattern for each District boundary and integrate crosswalks within pattern. - 11) Following city input, KTU+A will add existing traffic signals, indicate new traffic signals proposed, and indicate additional pedestrian crossing signals. - 12) KTU+A will refine streetscape to include street tree, plant material, lighting, bench, trash receptacle, signage and paving pattern for each of the districts. - 13) KTU+A will compare and contrast building counts from Alternatives 2.0 to 2.1. NOVEMBER 2, 2012 Holt Boulevard Corridor - Meeting Minutes Meeting Date: October 30, 2012 Meeting Location: City of Ontario, City Hall, Planning Department Attendees: Rudy Zeledon Jerry Blum Daniel Kopulsky Mike Singleton John Taylor Otto Kroutil Louis Abi-Younes Ontario/Senior Planner Ontario/Planning Director Cattrans, Chief, Dev. Review KTU+A, Principal KTU+A, Senior Associate **Development Agency Director** City Engineer rzeledon@ci.ontario.ca.us jblum@ci.ontario.ca.us Dan Kopulsky@dot.ca.gov mike@klua.com johnt@ktua.com labi-younes@cl.ontartio.ca.us # Holt Boulevard - Agenda Dedicated to Direction on Alternative 2 from Otto Kroutil - 1) Mike presented background on the work, existing conditions, ROW information, LOS studies, alternatives 1-4, and Alternative 2.1, and some of our most recent more detailed development related to responses on District Markers and Gateways, and tree planting layout. In addition, Mike emphasized the nature of the funding for the project and theme of creating a Complete Street that provides increased mobility for other modes of transportation. - 2) Otto was had a generally positive reaction to the work, but also had some interest in land configurations at the west end of Holt (transition from Claremont area, to Benson). and how traffic counts influenced design, including Mountain Ave. As you might imagine, Otto and the other engineers in the room bring some personal bias with them. and feel that some of their "on the ground" perceptions don't always match up with the LOS traffic findings. Otto has some interests in more dual left-turn lanes. - 3) Ofto will reconvene in-house with the City team (the main purpose of this presentation was to familiarize him with the project) and discuss some of the engineering aspects in more detail. Rudy is interested in reconvening the PDT/CAC group early in the week of 11/19/12. We would probably like to meet with you at our office to discuss some of the outcome of the initial presentation in more detail with you, and also prepare potential responses for the City in regards to LOS assumptions. Let's consider a meeting in our office sometime in the next couple of weeks - let me know if there are some dates that would work for you. 3916 Normal Street San Diego, CA 92103 NOVEMBER 21, 2012 Holt Boulevard Corridor - Meeting Minutes Meeting Date: November 19, 2012 Meeting Location: City of Ontario, City Hall, Planning Department Attendees: Julie Bjork Rudy Zeledon Jerry Blum Charity Hernandez Carolyn Bell Daniel Kopulsky Tom Danna Mike Singleton John Taylor Diane Ayala Anna Rahtz Jason Pack Rafael Cobian Mike Eskander Rohan Kuruppu Rebecca Forbes Ontario/Senior Planner Ontario/Planning Director Ontario/Redevelopment Mgr Ontario/Landscape Architect Cattrans, Chief, Dev. Review Traffic/Transportation Manager KTU+A, Principal KTU+A, Senior Associate Associate Planner Omnitrans/Proj Mgr Fehr & Peers/Civil Engr Fehr & Peers/Transportation Ontario/Engineering Omnitrans/Director Transportation Planner rzeledon@ci.ontario.ca.us iblum@ci.ontario.ca.us chernand@ci.ontario.ca.us CBell@ci.ontario.ca.us Dan Kopulsky@dot.ca.gov tdanna@ci.ontario.ca.us m/ke@ktua.com johnt@ktua.com dayala@ci.ontario.ca.us anna:rahtz@omnitrans.org j.pack@fehrandpeers.com r.cobian@fehrandpeers.com meskander@ci.ontario.ca.us rohan.kuruppu@omnitrans.org rebecca forbes@dot.ca.gov jbjork@ci.ontario.ca.us #### Holt Boulevard - Agenda Dedicated to Direction on Alternative 2 Housing Director - 1. Reviewed modifications: west end on-street parking, bike lane, left turn movements. - 2. Reviewed the new aviation district markers, the intersection design treatments, the banners and signs and the street furnishings. - Reviewed landscape tree planting, types, locations, frequencies. - 4. Reviewed light pole style/types, approximate locations in detail plan. ### Input Received: Planning staff had met internally to discuss gateway designs and the naming of the districts. In keeping with more of the character of the community, they want to make sure the naming and design of the district are in keeping with our community (simple). That said, they want to consider the following names for the districts and stations: Hospitality-Airport District Hospitality-Airport Station Grove District Grove Station Downtown Ontario District Downtown Ontario Station Roadside Station Roadside District The idea is to incorporate and design an interruptive mural or timeline at each station that would tell the story (historic) behind the naming of each station (see attached "Station Interpretive Ideas" exhibit). They all liked the conceptual district and gateway makers, but we don't believe it would be feasible (funding) to actually construct the markers, so we want to explore other alternatives. One of the ideas we want to explore, is the use of banners or distinctive signage on the light standards to serve as gateway makers. KIM January 30, 2013 Holt Boulevard Corridor - Meeting Minutes, PDT Meeting Date: January 30, 2012 Meeting Location: City of Ontario, City Hall, Planning Department #### Attendees: Rudy Zeledon Cathy Wahlstrom, Carolyn Bell Rebecca Forbes Mauricio Diaz Diane Ayala Julie Bjork Mike Eskander Ontario/Senior Planner Ontario/Principal Planner Ontario/Landscape Architect Onlano/Transportation Plan Onlario/Principal Engineer Planning Ontario/Housing Director Ontario/Engineering Mike Singleton KTU+A. Principal John Taylor KTU+A, Senior Associate KTU+A, Associate Tim Henderson rzeledon@ci.ontario.ca.us cwahlstrom@ci.ontario.ca.us CBell@ci ontario ca us Rebecca Forbes@dot.ca.gov mdiaz@ci.ontario.ca.us dayala@ci.ontario.ca.us ibjork@ci.ontario.ca.us meskander@ci.ontario.ca.us mike@klua.com johnt@ktua.com im@ktua.com # Meeting Minutes page total: 3 - 1. Mike reviewed Final modifications to Alternative 2.1; west end on-street parking, bike lane, left turn movements, Goals included keeping on-street parking, and missing buildings, 50 buildings are impacted, but this Alternate represents the best option, Parcels impacted 232, 8.3 acres need to be acquired to mitigate impacts; many parcels are small slivers. Mike pointed out left turn pocket modifications that were desired, and two potential new intersections. Mike reviewed the location of the Bike Boulevard. including the larger Bike Blvd exhibit and the detailed ideas shown on that exhibit. Mike answered a question regarding the nature and design of "diverters" used at the Bike Blvd. Mike answered another question regarding the location of a "cycle track" at Mountain. - 2. Review each District 3d animation movie, 4 (four) total. Mike narrated the running animation to the PDT audience and offered more detailed review if anyone had questions. Mike reviewed items in each of the four districts including on-street parking, district markers, indications of demolished buildings, light standards, distinctive character of the "O," types of vehicular lanes and how drivers would understand how to use them, transition between districts using enhanced pavements. Mike answered a question about how sensors operate while people are crossing the street. Mike asked the PDT if the were interested in having Sharrows on Holt Blvd. - PDT believes that vehicular speeds may come down as development and traffic volumes rise. KTUA will include Sharrows in the document, and the City can evaluate in the future. - 3. Final review of landscape/streetscape treatments. Uniformity of street furnishings is a positive. Use Raywood Ash not Arizona, no Cassia (too broad, Platanus acerfolia, not racemosa, jacaranda not Brazilian walnut, Raywood ash is the primary tree, and all other trees are accent trees, Koelreteria paniculata is also good accent. - 4. Review typical exhibits, plans, tables, photos for use in the Pedestrian Mobility and Streetscape Strategic Plan. Mike - what logo should we use? Response: Use the official City Logo, not the city seal. Use contract title name for documents. Mike reviewed the basic outline of the exhibits and chapters. Mike had approval that the basic concept of documenting alternatives as acceptable, and that documenting existing conditions and working towards concepts was acceptable. - 5. Mike reviewed the typical 11 x 17 fold-out sheets to be used as pocket maps. Mike passed around samples of previously completed booklets for review. - 6. Consider Next Steps/deliverables calendar/preparations for City Council. Next meeting to be with Otto, C8ty Manager. #### Action Items: - 1) Provide Carolyn updated planting per comments, including overall concept idea. - 2) City to provide hi-res log for KTUA use. - 3) Use Rudy's photos of Ameron/Carpenteria - City will look at areas along Holt Blvd where park-n-ride can be located. - 5) Rudy will include any info necessary for Section 3.1 - 6) KTU+A will further develop Agricultural District structure, use stone at base and or on column, and provide refined tence detail. - 7) City to provide input on if two gateways per direction are suggested or if only one is suggested based on direction of vehicle flow. - 8) City to provide input on the Downtown versus Historic versus Multi-cultural district name. The Time Port is suggested as the station name. This would go with the Historic District time the best, and partly the multi-cultural, but not as well with the downtown - KTU+A to revise shape/location of Neo-Cultural signs ("boomerangs") - 10) KTU+A to propose use of StreetPrint pattern for each District boundary and integrate crosswalks within pattern. - 11) Following city input, KTU+A will add existing traffic signals, indicate new traffic signals proposed, and indicate additional pedestrian crossing signals. - 12) KTU+A will refine streetscape to include street tree, plant material, lighting, bench, trash receptacle, signage and paving pattern for each of the districts. - 13) KTU+A will compare and contrast building counts from Alternatives 2.0 to 2.1. Holt Boulevard Corridor - Meeting Minutes, CAC Meeting Date: January 30, 2013 Meeting Location: City of Ontario, City Hall, Planning Department #### Attendees: Rudy Zeledon Ontario/Senior Planner Charity Hernandez Ontario/Redevelopment Mgr Planning Diane Ayala Mike Singleton KTU+A. Principal John Taylor KTU+A Senior Associate Tim Henderson KTU+A, Associate Jonathan Edwards Resident/CAC Javier Gomez Resident/CAC Skip Page Resident/CAC Jerry Rosenblum Resident/CAC Judith Taylor Resident/CAC. Octavio Varquez Resident/CAC rzeledon@c.onlarid.ca.us chemand@cl.ontario.ca.us dayala@ci.ontano.ca.us mike@ktua.com johnt@ktua.com fim@ktua.com jedwards06@gmail.com igomezvi@aol.com landlord erry@ad.com imtaylor11@verizon.net singularinsurance@live.com - Review Final modifications: west end on-street parking, bike lane, left turn. movements. Mike reviewed the reasons for the changes to the west-end, including four buildings that are being demolished. - 2. Review each District 3d animation movie, 4 (four) total. Mike provided narration for each of the movies. There was a question about light standards, and how they related to whal had already been passed; the study supports the selections that are already in place, and emphasizes the historic context. Mike noted two new recommended intersections. Mike reviewed the concept and previous PDT discussion of sharrows with the group, noting that these may not be included in the final plan. - Final review of landscape/streetscape treatments. - 4. Review typical exhibits, plans, tables, photos for use in the Pedestrian Mobility and Streetscape Strategic Plan. Mike reviewed these items and there were no exceptions - 5. Review typical 11 x 17 fold-out sheets to be used as pocket maps. Mike reviewed these items and there were no exceptions. - Consider Next Steps/deliverables calendar/preparations for City Council. Rudy reviewed the approximate schedule of review and appearance of exhibits before City Council. There was some discussion regarding the ultimate funding of the project and what the sources of funding would be. Action: CAC members to provide input on Character images; Rudy to transmit Character Image sheets to KTU+A for tabulation. Action: City review development patterns based on The Onlario Plan at east end adjacent proposed widened roadway. City review historic properties and designations. City review and consider pop out parking to miss historic buildings acceptable, Action: KTU+A will provide forms for new ranking of this alternative to City. Action: City will set up meeting in the next week with CAC group and do more hands-on session; City will meet with other people who were not present loday. February 14, 2013 Holt Boulevard Corridor - Meeting Minutes, PDT Meeting Date: February 12, 2013 Meeting Location: City of Ontario, City Hall, Planning Department #### Attendees: Rudy Zeledon Jerry Blum Charity Hernandez Carolyn Bell Daniel Kopulsky Tom Danna Mike Singleton John Taylor Diane Ayala Anna Rahtz Mike Eskander Rohan Kuruppu Rebecca Forbes Julie Bjork Otto Kroutil Chris Hughes Ontario/Senior Planner Ontario/Planning Director Ontario/Redevelopment Mgr Ontario/Landscape Architect Caltrans, Chief, Dev. Review Traffic/Transportation Manager KTU+A. Principal KTU+A, Senior Associate Associate Planner Omnitrans/Proj Mgr. Ontario/Engineering Omnitrans/Director Transportation Planner Housing Director Development Agency Director City Manager rzeledon@ci.ontario.ca.us jblum@ci.ontario.ca.us chernand@ci.ontario.ca.us CBell@ci.ontario.ca.us Dan Kopulsky@dot.ca.gov tdanna@ci.ontario.ca/us mike@klua.com johnt@ktua.com dayala@ci.ontario.ca.us anna.rahtz@omnitrans.org meskander@ci.ontario.ca.us rohan kuruppu@omnitrans.org rebecca forbes@dot.ca.gov bjork@ci.ontario.ca.us okroutil@ci.ontario.ca.us chughes@ci.ontario.ca.us # Meeting Minutes page total: 2 # 1. General Discussion - Mike reviewed workshop presentation with Otto. Mike reviewed length and historic nature of Holt Blvd. including iconic elements. Mike reviewed current conditions - liabilities and opportunities, different modes of transportation (transit access, walking, biking, vehicular). Mike reviewed existing and projected land use patterns, and how it would affect traffic modeling. Mike reviewed variety of roadway sections showing inconsistency of row, and noting constraints in row. Mike reviewed traffic volumes and interface of roadway expansion with existing buildings. Mike reviewed general layout of proposed Holt, including BRT station locations. Mike reviewed each individual alternative draft concept direction (Alt 1.2,3,4) that were considered, and the modeling that was done in association with the alternatives; Mike provided commentary on the evaluation of each alternative, including successful and less than successful aspects. - Mike reviewed the District and gateway markers. Mike reviewed the Hybrid concept, Alt 2.1. Mike reviewed light standards, street trees, banners, and entry monuments. Mike reviewed the design evolution of the district gateway and markers. Mike reviewed the Evaluation Criteria. - Mike reviewed current Alt 2,1 cross-sections. Mike answered a question about location of bike boulevard. Mike provided further detailed explanation regarding Alt 2.1 to Otto, including lane configuration and BRT bus operation. Otto inquired regarding precise bus travel lanes from Benson to Mountain. - . Otto, consider areas beyond the City limits. Otto believes traffic analysis may not fully reflect existing uses. Otto, don't necessarily give up on ultimate ROW potential. General discussion of BRT boardings, use, signalization. How well do auxiliary lanes work - left turns, etc. Have we looked at more than 120' row? Might need more auxiliary lanes. Have we looked at the intersections well enough for queuing stacking and left turn movements - may have to flare intersection accommodate movements that Otto describes, and Otto would want that understood prior to going to Omnitrans EIR. Mike, keep on-sreet parking? Otto - will study more, discuss with engineers and planners. Districts and neighborhoods are acceptable concept, but keep continuity of Ontario, and tie neighborhoods all together. - · Foothill Rancho Blvd. uses nice lights as seen by joint trip with Rudy take a look at those, Rudy will send other double pole standards - · Rudy has design guidelines from Omnitrans stations, lane configurations (not adopted/draft) look to sharepoint for access - 2. Summary of Workshop results (handout) Mike reviewed Workshop results, which was a combination of presentation, and recommendations. Rudy: feedback was good in terms of presentation and exhibits. Approximately 45 people attended. Mike reviewed Exhibits that were shown at Workshop and comments received from community, including District Markers, fencing and Gateways; roadway alternatives; What is Important To You on the Corridor; and bike facilities. District boundaries became more settled and distinct in location and appearance. There was definitely a trend towards supporting Alternative 2. KTU+A is seeking additional comment from Fehr & Peers regarding LOS at various locations and on suggestions for new intersection placement. There were no public comments regarding naming/conceptual themes of districts. Rudy indicated that we should anticipate that some business owners along Holt will not be comfortable with a lack of left-turns immediately into their businesses. - 3. Review of preliminary hybrid Alternative 2.1 Issue Mike reviewed the varying cross-sections and rationale for each one (e.g., the 80' cross-section is limited due to the nature of historic structures in the downtown portion of Holt). Reduced width cross sections accomplish what is needed in regards to a parking and bike lane in same way that 120' cross section does without taking more property. Mike discussed the nature of "sharrows," their evolution, and how they function. Mike confirmed with the PDT that naming this hybrid as Alternative as "2.1" was acceptable instead of calling it Alternative 5. Mike reviewed the roadway configuration at the East end of Holt Blvd, including pedestrian actuated crossings and frequency of intersection crossings. Comment: intersection spacing's work within the City's ¼ mile spacing standard should be investigated. Creating some left-turn pockets within the context of the center running median is important for function (Intersections of Oak and Imperial indicate addition of new traffic signals). Mike noted that 19 non-historic structures and 5 potentially historical structures are to be removed in Alt 2.1. A number of roadway geometries were investigated to save buildings, but ultimately, it was not possible to avoid potential removal of some significant structures. - 4. Through a detailed analysis of several segments, it was concluded that either buildings would need to be removed on the north or the south side. It was also determined to be illogical to have the right of way expand in both directions, thereby demolishing buildings on each side. Based on the number of historic buildings, it was decided that the north side would be protected. Also, the south side losses were somewhat offset by the removal of the small add on front buildings, thereby exposing the original homesteads behind them, which are likely to be the more important period of history for this block. These removals, although a loss of some history, would return this portion of the roadway to the origins of agricultural history and farm-houses that existed in this location. - 5. Mike pointed out the method of saving buildings at the west end, where the parking lane would be allowed in some locations but would be removed in front of buildings that are closer to the road. The new ROW would be at the face of the building. The parking lane and the rerouting of the walkway through the parkway strip would be possible if street trees were contained in tree grates. This would avoid the need to demolish the building. Future expansion could occur if the parking lane and bike lane were removed. leaving just the 10' walkway in front of the building. Mike asked if we are going in the right direction, considering the building losses? Rudy and others indicated that though they are sad to see these buildings go, the project team has saved many others, and we have done the best job possible, given the roadway requirements and current right of way and building locations. - 6. New intersection access points should be considered as placeholders only, and ultimately it would be the responsibility of individual developers to show where a limited number of intersections are needed. There was a general discussion regarding acquisition of properties and ROW's relative to the City and OmniTrans. Mike indicated that if the ROW was related directly to an Omni-trans initiative to allow a dedicated lane or other BRT facilities, then it is likely that Omni-trans would fund this project expense. However, other unrelated improvements would likely require other funding sources. - 7. A review of Alternatives 1-4 scoring occurred. A review of Alternative 2.1 initial scoring also was discussed. Mike reviewed the process, and summary conclusions of public input to date on the important ranking factors as well as how each alternative feature met the element goals. Based on a draft review by KTU+A. Alternative 2.1 scores the highest among the different alternatives. This will need to be confirmed by the other team members. - 8. District Markers and Gateways Mike reviewed the district gateways and marker design including seeing some of these in a 3D environment. The team's rework of the monuments incorporated comments received from the community workshop. Comments regarding re-work/refinement of markers are indicated below in Action Items. #### Action Items: - 1) City will review development patterns at the east end based on "The Ontario Plan" and confirm suitability of proposed intersections, signals and driveways. - 2) City to verify with Engineering if locations of proposed traffic signals and if the new intersections are acceptable, given a 1/4 spacing guideline. - 3) City to review plan to determine if it is acceptable to lose buildings as identified for demolition under Alternative 2.1. City to let KTU+A know if any of the buildings should be re-classified per historical tier level or if other historical buildings should receive a higher priority for protection. If a south side protection versus the proposed north side protection is preferred, then the City will let KTU+A know as soon as possible. Also, City to determine if walkway work-arounds at west end Holt Blvd to preserve buildings is acceptable. Also comment on if the interim improvement of bulb-outs and parking lanes / bike lane with a potential loss of these facilities in the far future for a roadway expansion, is a problem or not. - 4) City will look at areas along Holt Blvd where park-n-ride can be located. - 5) Not all PDT members were present; Rudy will review meeting content with other Team members and Agency heads as necessary - 6) KTU+A will further develop Agricultural District structure, use stone at base and or on column, provide refined fence detail. - 7) City to provide input on if two gateways per direction are suggested or if only one is suggested, based on direction of vehicle flow. - 8) City to provide input on the Downtown versus Historic versus Multi-cultural district name. The Time Port is suggested as the station name. This would go with the Historic District time the best, and partly the multi-cultural, but not as well with the downtown name. - KTU+A to revise shape/location of Neo-Gultural signs ("boomerangs") - 10) KTU+A to propose use of StreetPrint pattern for each District boundary and integrate crosswalks within pattern - 11) Following city input, KTU+A will add existing traffic signals, indicate new traffic signals proposed, and indicate additional pedestrian crossing signals. - 12) KTU+A will refine streetscape to include street tree, plant material, lighting, bench, trash receptacle, signage and paving pattern for each of the districts. - 13) KTU+A will compare and contrast building counts from Alternatives 2.0 to 2.1. - 14) Email intersections to Rudy